
Strategie de Dezvoltare Locală

Asociația Grupul de Acțiune Locală Lider Cluj

CUPRINS

INTRODUCERE

CAPITOLUL I

Prezentarea teritoriului și a populației acoperite – analiza diagnostic

CAPITOLUL II

Componența parteneriatului

CAPITOLUL III

Analiza SWOT (analiza punctelor tari, punctelor slabe, oportunităților și amenințărilor)

CAPITOLUL IV

Obiective, priorități și domenii de intervenție

CAPITOLUL V

Prezentarea măsurilor

CAPITOLUL VI

Descrierea complementarității și/sau contribuției la obiectivele altor strategii relevante
(naționale, sectoriale, regionale, județene etc.)

CAPITOLUL VII

Descrierea planului de acțiune

CAPITOLUL VIII

Descrierea procesului de implicare a comunităților locale în elaborarea strategiei

CAPITOLUL IX

Organizarea viitorului GAL - Descrierea mecanismelor de gestionare, monitorizare,
evaluare și control a strategiei

CAPITOLUL X

Planul de finanțare al strategiei

CAPITOLUL XI

Procedura de evaluare și selecție a proiectelor depuse în cadrul SDL

CAPITOLUL XII

Descrierea mecanismelor de evitare a posibilelor conflicte de interese conform
legislației naționale

ANEXE

INTRODUCERE

Parteneriatul Asociaţia Grupul de Acțiune Locală Lider Cluj este constituit din 9 UAT din
Județul Cluj (i.e., Aiton, Băișoara, Ciurila, Feleacu, Iara, Petreștii de Jos, Ploscoș, Tureni,
Valea Ierii), dintre care 5 UAT din Zona Metropolitană Cluj-Napoca (i.e., Aiton, Ciurila,
Feleacu, Petreștii de Jos, Tureni).

În urma analizei cantitative și calitative a particularităților teritoriului s-a concluzionat:

(1) Faptul că deținem o infrastructură la scară mică deficitară, precum și o planificare
teritorială, amenajare teritorială și dezvoltare urbanistică deficitare –
problematică adresată în cadrul măsurii M1/6B Dezvoltarea Teritorială,
Administrativă și Comunitară;

(2) Faptul că accesibilitatea și calitatea serviciilor educaționale și medicale precum
și capacitatea de adresare a nevoilor grupurilor vulnerabile este deficitară -
problematică adresată în cadrul măsurii M2/6B Creșterea Accesibilității și Calității
Serviciilor de Educație și Sănătate, M3/6B Înființarea Serviciilor Sociale și
Integrarea Minorităților Locale;

(3) Faptul că deținem o populație activă angrenată preponderant în sectorul agricol
dar a cărei racordare la tendințele comunitare și cerințele naționale, a cărei
capacitate managerială, a cărei culturi antreprenoriale, a cărei orientări spre
piață este deficitară – problematică adresată în cadrul măsurii M4/1A Transferarea
Cunoștințelor în Sectorul Agricol și Forestier și M5/3A Stimularea Asocierilor în
Sectorul Agricol și Forestier și M8/6A Non-agricol;

(4) Faptul că deținem suprafețe mari de terenuri arabile, suprafețe mari de pășuni și
fânețe, efective mari de animale dar număr redus de producători avizați, număr
redus de producători certificați, număr redus de produse procesate, număr redus
de sub-produse procesate, inserție deficitară a produselor pe piață - problematică
adresată în cadrul măsurii M6/2A Adresarea Verigilor Problematice din Segmentul
de Producție a Lanțurilor Valorice Subscrise Produselor Agricole de Origine
Animală și Non-animală și M7/3A Adresarea Verigilor Problematice din Segmentul
de Procesare și Comercializare a Lanțurilor Valorice Subscrise Produselor Agricole
de Origine Animală și Non-animală;

(5) Faptul că deținem un bogat și variat patrimoniu cultural și natural dar a cărui
conservare și valorificare este deficitară – problematică adresată în cadrul măsurii
M9/6B Conservarea și Valorificarea Patrimoniului Cultural și Natural.

În urma prioritizării nevoilor teritoriului, s-a decis concentrarea resurselor pe trei linii
directoare:

(1) Combaterea Sărăciei Rurale şi Diminuarea Exodului Rural, căreia îi corespund
patru măsuri: M1/6B, M2/6B, M3/6B;

(2) Stimularea Dezvoltării Economice şi Creșterea Competitivității Rurale căreia îi
corespund cinci măsuri: M4/1A, M5/3A, M6/2A, M7/3A, M8/6A;

(3) Conservarea Patrimoniului Rural căreia îi corespunde o măsură: M9/6B;

Dată fiind complexitatea și anvergura nevoilor teritoriului, s-a decis accesarea de fonduri
suplimentare sub forma activităților de cooperare pe cele trei linii directoare demarcate
anterior. Cooperarea (interteritorială sau transnațională) este modul prin care
intenţionăm să obținem acces la perspective noi, să învățam din experiența altor regiuni
sau țări, să stimulăm inovarea, să dobândim aptitudini și să obținem mijloace pentru
îmbunătățirea calității serviciilor furnizate.

Implementarea LEADER este critică pentru dezvoltarea teritoriului anterior delimitat, dat
fiind faptul că GAL este unicul vector de dezvoltare ce acționează strategic, sinergic și
complementar – respectând principiile exploatării potențialului endogen, participării,
transparenței, eficienței, eco-eficienței, creşterii inteligente, creșterii durabile, creșterii
favorabile incluziunii, solidarității între comune, solidarității între generații.

CAPITOLUL I: Prezentarea teritoriului și a populației acoperite – analiza diagnostic

Caracteristici Economice

În termeni de populație activă, se remarcă1: sectoarele care angrenează cea mai mare
parte a populației active sunt sectorul agricultură (în UAT distale centrelor urbane Cluj-
Napoca și Turda) și sectorul servicii (în UAT proximale centrelor urbane Cluj-Napoca și
Turda)

În termeni de fond funciar, se remarcă2: 37,48% pășuni și fânețe; 31,55% păduri; 23,05%
terenuri arabile; 0,28% livezi; 3,44% terenuri degradate și neproductive (față de 1,9% la
nivel național3)

A. Creștere Animale şi Cultivare Plante

În termeni de exploatații agricole se remarcă: existența a 2.419 gospodării individuale4,
130 societăți agricole5, 10 producători eco6, 0 atestări de produse tradiționale7, 0 atestări
de rețete consacrate8. În termeni de structuri asociative se remarcă: existența a 14
asociații în sectorul creștere animale, 1 asociație în sectorul cultivare plante.

B. Creștere Animale

În termeni de practici zootehnice se remarcă9: prezența a 5 UAT care sunt clasificate ca
având o Înaltă Valoare Naturală (HNV), dintre care Băișoara, Ciurila, Iara, Petreștii de
Jos, Valea Ierii. În termeni de efective animale se remarcă10: prezența a 1.114 capete
bovine (medie 19,20/societate agricolă); 733 capete caprine (medie 244,33/societate
agricolă); 3.450 capete ovine (medie 246,42/societate agricolă); 16 capete porcine
(medie 16/societate agricolă); 108 capete găini (medie 54/societate agricolă).

În termeni de potențial de producție se remarcă: potențial de producție neirigat scăzut
sau mediu al pășunilor și fânețelor11; pe lapte, potențialul de procesare este mai bun în
sistem închis decât pe pășunat liber12 iar potențialul de procesare este mai bun în cadrul
fermei decât în afară13; capacitatea de colectare a laptelui este preponderent scăzută13;
capacitatea de industrializare a laptelui este preponderent medie14; pe carne, potențialul
de procesare este mai bun în sistem închis decât pe pășunat liber13 iar potențialul de
procesare este mai bun în cadrul fermei decât în afară13; capacitatea de abatorizare a
bovinelor este preponderent scăzută14; capacitatea de prelucrare a cărnii de bovine este

preponderent medie14; capacitatea de abatorizare a porcinelor este preponderent
scăzută14; capacitatea de prelucrare a cărnii de porcine este preponderent medie14;
capacitatea de abatorizare a ovinelor și caprinelor este preponderent scăzută14;
capacitatea de prelucrare a cărnii de ovine și caprine este preponderent medie14;
prezența a 0 operatori economici care dețin sau exploatează spații autorizate pentru
depozitarea produselor agricole14

1 Conform răspunsului Direcției Județene de Statistică Cluj la cerea nr 981/31.07.2015
2 Conform răspunsului Direcției Județene de Statistică la cererea nr 978/31.07.2015
3 Conform Anuarul Statistic al României, 2010
4 Conform răspunsului Direcției Sanitare Veterinare și pentru Siguranța Alimentelor Cluj nr 3968/05.10.2015
5 Conform răspunsului Direcției pentru Agricultură a Județului Cluj la cererea nr 16376/15.09.2015
6 Conform răspunsului Direcției pentru Agricultură a Județului Cluj nr 1762/19.06.2015
7 Conform Registrului Național al Produselor Tradiționale
(http://www.madr.ro/docs/ind-alimentara/produse-traditionale/RNPT-UPDATE-01.12.2015.xlsx)
8 Conform Registrului Național al Rețetelor Consacrate
(http://www.madr.ro/docs/ind-alimentara/retete_consacrate/RNRC-update-27-noiembrie-2015.pdf)
9 Conform evidenței MADR
(http://www.madr.ro/informari-dezvoltare-rurala/informari/actualitate-pndr-2014-2020/download/1841_f7e7734e3cac2ca7b3bf1d4192455acf.html)
10 Conform răspunsului Direcției Sanitare Veterinare și pentru Siguranța Alimentelor Cluj nr 16376/15.09.2015
11 Conform evidenței MADR
(http://www.madr.ro/docs/dezvoltare-rurala/programare-2014-2020/Studiu-Potential-agricol-si-de-procesare-partea-I.pdf)
12 Conform evidenței MADR
(http://www.madr.ro/docs/dezvoltare-rurala/programare-2014-2020/potential-productie-zootehnica.xlsx)
13 Conform evidenței MADR
(http://www.madr.ro/docs/dezvoltare-rurala/programare-2014-2020/Anexa_5.2_-Potential_prelucrare_produse_agricole_1.pdf)
14 Conform evidenței MADR

În termeni de întreprinderi de producție a produselor de origine animală înregistrate
sanitar veterinar și pentru siguranța alimentelor se remarcă15: prezența a 0 carmangerii,
măcelării, centre sacrificare păsări, centre colectare ouă și centre colectare vânat
sălbatic pe raza teritoriului; prezența a 24 centre prelucrare lapte pe raza teritoriului

În termeni de unități de vânzare cu amănuntul a produselor de origine animală înregistrate
sanitar veterinar și pentru siguranța alimentelor se remarcă15: prezența a 33 magazine
alimentare, a 4 depozite alimentare și a 2 automate vânzare lapte crud pe raza
teritoriului

C. Cultivare Plante

În termeni de practici agricole se remarcă16: 0 UAT au depus declarațiile de voință în
vederea asumării poziției lor împotriva cultivării de organisme modificate genetic pe
terenurile aferente lor. În termeni de particularități terenuri, se remarcă17: pante
pronunțate, cu o înclinație medie de peste 15%. În termeni de potențial de producție se
remarcă: potențial de producție neirigat scăzut sau mediu al terenurilor arabile18;
potențial neirigat preponderent mijlociu pentru cereale19; potențial neirigat
preponderent scăzut pentru legume19; capacitate preponderent bună de prelucrare
legume19 și de producție plante medicinale19; favorabilitate potențată preponderent bună
pentru pomi fructiferi20.

În termeni de întreprinderi de producție a produselor de origine non-animală înregistrate
sanitar veterinar și pentru siguranța alimentelor se remarcă21: prezența a câte 1 fabrică
de pâine, 1 fabrică de prăjituri, 1 unitate de prelucrare și conservare fructe și legume și
1 unitate de producție și procesare ciuperci.

În termeni de vânzare cu amănuntul a produselor de origine non-animală înregistrate
sanitar veterinar și pentru siguranța alimentelor se remarcă21: prezența a 0 unități de
comerț cu amănuntul sau supermarketuri pe raza teritoriului; prezența a 2 operatori
economici care comercializează semințe și material săditor, din care 2 operatori
economici comercializează semințe autohtone și 0 operatori economici comercializează
semințe eco.

D. Exploatare Forestieră

În termeni de practici forestiere se remarcă: prezența a 0 ocoale silvice certificate din
punct de vedere al managementului forestier22; prezența a 1 UAT care deține suprafeţe
forestiere care conţin zone cu biodiversitate ridicată de importanţă globală, regională sau
locală23; prezența a 3 UAT care reprezintă zone de risc din punct de vedere al tăierilor
ilegale25. În termeni de structuri asociative se remarcă: prezența a 10 composesorate în
sectorul exploatare forestieră. În termeni de potențial de producție biomasă se remarcă
un potențial bun (513.3 terajouli), din care 5,84% biomasă forestieră și 94,16% biomasă
agricolă24

(http://www.madr.ro/docs/depozite/2014/cluj.pdf)
15 Conform centralizării ANSVSA
(http://www.ansvsa.ro/?pag=825 şi jud=Cluj)
16 Conform Federației Naționale de Agricultură Ecologică și a Centrului de Informare asupra Organismelor
Modificate Genetic
(http://www.infomg.ro/web/ro/Zone_Fara_OMG/)
17 Conform centralizărilor MADR
(http://www.madr.ro/docs/dezvoltare-rurala/redesemnare-zone-afectate-de-constrangeri-naturale.pdf)
18 Conform centralizărilor MADR
(http://www.madr.ro/docs/dezvoltare-rurala/programare-2014-2020/Studiu-Potential-agricol-si-de-procesare-partea-I.pdf)
19 Conform centralizărilor MADR
(http://www.madr.ro/docs/dezvoltare-rurala/programare-2014-2020/potential-productie-vegetala.xlsx)
20 Conform centralizărilor MADR
(http://www.madr.ro/docs/dezvoltare-rurala/programare-2014-2020/Anexa-II-STP-Zonare_pomicultura-update-31.03.2015.xlsx)
21 Conform răspunsului Inspectoratului Teritorial pentru Calitatea Semințelor și a Materialului Săditor Cluj la
cererea nr 859/2015
22 Conform WWF
(http://www.lemncontrolat.ro/wp-content/uploads/2015/07/FSC-Certified-Forest-RO-august-2014.jpg)
23 Conform WWF
(http://www.lemncontrolat.ro/wp-content/uploads/2015/10/Harta-zonelor-de-risc-engleza.pdf)
24 Conform Studiului Privind Evaluarea Potenţialului Energetic Actual Al Surselor Regenerabile de Energie în

E. Turism

În termeni de turism se remarcă: creștere a numărului de turiști (2013 vs 2014) 25; creștere
a numărului de înnoptări (2013 vs 2014)25; durată medie a sejurului este redusă, de doar
1,78 înnoptări pe turist25; Zona Muntele Băișorii este recunoscută ca fiind stațiune
turistică26; 6 UAT au concentrare mare de resurse turistice27; 6 UAT au potențial mare de
dezvoltare turistică28; există un număr redus de centre de informare, în ariile protejate29;
există 0 trasee de munte omologate30; există 5 pârtii de schi omologate31; există 0 peșteri
amenajate și dotate pentru primirea turiștilor32; există un număr redus de ghizi33

Caracteristici Geografice şi Climatice

În termeni de relief se remarcă: 33,20% din suprafața teritoriului este reprezentată de
munți, 33,32% de dealuri, 24,11% de depresiuni iar 9,37% de câmpii. În termeni de soluri
predomină: solurile brune acide, brune argiloiluviale, brune podzolice. În termeni de
condiții climatice predomină: climatul de deal și podiș, cu temperaturi variind între 18°C
și 20°C pe durata verii și între -2°C și 6°C pe durata iernii și prezența climatului montan,
cu temperaturi variind între 10°C și 15°C pe durata verii și între -10°C și -5°C pe durata
iernii

Caracteristici Populaționale şi Demografice

Indicele de capital uman în Regiunea de NV este scăzut, situându-se pe locul patru din
opt la nivel național34. Pe de altă parte, Județul Cluj este cel mai urbanizat județ din
țară, cu 33,6% populație rurală35. În termeni de dezvoltare umană se remarcă36: prezența
a 6 UAT cu un indice de dezvoltare umană locală care reflectă gradul sărăciei, Aiton,
Băișoara, Ciurila, Petreștii de Jos, Ploscoș, Valea Ierii. În termeni de populație activă se
remarcă: din punct de vedere al evoluției ca număr, populația stabilă a scăzut37; din punct
de vedere al evoluției ca vârstă, populația a îmbătrânit39; rata șomajului sub media
națională38; rate ale asistenței sociale sub media națională39. În termeni de etnie se
remarcă: peste 10% din populație este de etnie maghiară în 3 UAT (Aiton, Feleacu şi
Tureni40); peste 7% din populație este de etnie romă în 2 UAT (Iara şi Tureni)40. În termeni
de educație se remarcă: numărul celor cu studii liceale şi superioare a crescut40; numărul
analfabeților a scăzut40; numărul analfabeților este mai mare în rândul femeilor40

Caracteristici Infrastructură Locală şi Capacitate Servicii

În termeni de cadastrare există plan parcelar pentru o singură tarla, într-un singur UAT41

În termeni de utilități se remarcă: 4 UAT a căror locuitori nu sunt branșați la sistemul de

Romania
(http://www.minind.ro/domenii_sectoare/energie/studii/potential_energetic.pdf)
25 Conform răspunsului Direcției Județene de Statistică Cluj la cerea nr 979/31.07/2015
26 Conform Hotărârii Nr 852/2008 privind aprobarea normelor și criteriilor de atestare a stațiunilor turistice
27 Conform Monitorului Oficial Nr 387/2009
28 Conform Monitorului Oficial Nr 182/2012
29 Conform Master Planului pentru Turismul Național al României
30 Conform Autorității Naționale pentru Turism
(http://turism.gov.ro/wp-content/uploads/2013/05/Trasee-montane.xls)
31 Conform Autorității Naționale pentru Turism
(http://turism.gov.ro/wp-content/uploads/2013/05/partii-omologate-2014.xls)
32 Conform Institutului Național de Speologie Emil Racoviță
33 Conform Autorității Naționale pentru Turism
34 Conform Raportului Indicilor despre Sectorul Cultural la Nivel Regional
(http://www.culturadata.ro/wp-content/uploads/2014/05/1_Indici_despre_Sectorul_Cultural_la_Nivel_Regional_2005.pdf)
35 Conform Cadrului Regional Strategic de Dezvoltare 2007-2013 al Regiunii de Dezvoltare Nord-Vest Transilvania
de Nord
(http://www.runv.ro/doc/PDR%20Nord-Vest.pdf)
36 Conform evidențelor MADR
(http://www.madr.ro/informari-dezvoltare-rurala/informari/actualitate-pndr-2014-2020/download/1843_aea74f78e6b601e7b971dc3999c9dfb7.html)
37 Conform răspunsului Direcției Județene de Statistică Cluj la cererea nr 981/31.07.2015
38 Conform răspunsului Agenției Județene pentru Ocuparea Forței de Muncă Cluj la cererea nr 14122/31.07.2015
39 Conform răspunsului Agenției Județene pentru Plăți și Inspecție Socială Cluj la cererea nr 6390/31.07.2015
40 Conform răspunsului Direcției Județene de Statistică Cluj la cererea nr 981/31.07.2015
41 Conform evidențelor Oficiului de Cadastru și Publicitate Imobiliară
(http://www.ocpicluj.ro/cadastru_situatii/20121018_situatie-planuri-parcelare-la-30092012.pdf)

alimentare cu apă42 și 7 UAT a căror locuitori nu sunt racordaţi la sistemul de canalizare42

A. Infrastructura Educațională

În termeni de servicii educaționale se remarcă: prezența a 3 unități preșcolare ce
deservesc o populație de 52 copii43; prezența a 6 unități școlare primare ce deservesc o
populație de 178 elevi43; prezența a 9 unități școlare gimnaziale ce deservesc o populație
de 1.182 elevi43; prezența a 0 unități școlare liceale ce deservesc o populație de 0 elevi43;
absența bibliotecilor pe raza a 4 UAT44; numărul redus de locuri în sala de lectură a
bibliotecilor existente44; numărul redus de volume achiziționate de bibliotecile
existente44; numărul redus de utilizatori înscriși în bibliotecile existente44

B. Infrastructura Medicală

În termeni de servicii medicale se remarcă: prezența a 2 medici de specialitate45;
prezența a 14 medici de familie45 (cu o medie de 79 de medici la 100.000 de locuitori, sub
media de 379 de medici la 100.000 de locuitori la nivel național-urban46 și peste media de
58 de medici la 100.000 de locuitori la nivel național-rural și cu un procent de 21,44 din
populație nefiind asigurată47); prezența a 7 dentiști45 și a 5 farmaciști45

C. Infrastructura Socială

În termeni de servicii sociale se remarcă: un nivel ridicat de dezvoltare a serviciilor sociale
în județ (pe locul 3 din 41 în țară)48; 2 UAT sunt acreditate ca furnizori de servicii sociale38;
0 ONG sunt acreditate ca furnizori de servicii sociale38; 0 experți locali pentru romi, 0
mediatori școlari, 0 mediatori sanitari, la o populație totală de 719 romi

D. Societate Civilă

În termeni de societate civilă se remarcă: index de asociativitate (număr organizaţii /
1.000 de locuitori) de 0,18 în mediul rural (0,99 în mediul urban49) și prezența a 19
organizații nonprofit (0 ADI-uri; 0 ONG-uri în sectorul dezvoltare rurală; 4 ONG-uri în
sectorul cultură; 2 ONG-uri în sectorul educație; 3 ONG-uri în sectorul sănătate; 6 ONG-
uri în sectorul social; 4 ONG-uri în sectorul mediu; 0 ONG-uri în sectorul turism)

Caracteristici Patrimoniu

A. Patrimoniu Cultural şi Arhitectural

În termeni de patrimoniu material se remarcă: prezența a 61 monumente (22 de interes
național și 39 de interes local50 - din total 302 monumente la nivel județean); 0 ansambluri
de interes național sau local50 (din total 18 ansambluri la nivel județean); 36 situri (15 de
interes național și 21 de interes local50 - din total 133 situri la nivel județean). În termeni
de patrimoniu imaterial se remarcă: prezența a 6 elemente distinctive în ceea ce privește
portul popular și prezența a 4 elemente distinctive în folclorul coregrafic. În termeni de
evenimente se remarcă: prezența a 12 festivaluri și evenimente.

B. Patrimoniu Natural şi de Mediu

În termeni de floră se remarcă: prezența a 12 specii de interes conservativ global şi a 40
specii amenințate51. În termeni de faună, se remarcă: prezența a 18 specii de
nevertebrate de interes conservativ global și a 4 specii de nevertebrate amenințate; 5

42 Conform răspunsului Autorității Naționale de Reglementare pentru Serviciile Comunitare de Utilități Publice
nr 320315/24.08.2015
43 Conform răspunsului Inspectoratului Școlar Județean Cluj la cererea nr 8775/26.08.2015
44 Conform răspunsului Bibliotecii Județene Cluj nr 8/03.09.2015

45 Conform răspunsului Direcţiei Județene de Statistică Cluj la cererea nr 4959/31.07.2015
46 Conform Raportului Analiza Funcțională a Sectorului Sănătate în România, 2011
47 Conform răspunsului Casei de Asigurări de Sănătate a Județului Cluj nr 34617/31.08.2015
48 Conform Raportului Stadiul Dezvoltării Serviciilor Sociale în 2011. Evaluarea Stadiului Dezvoltării Sistemului
Naţional de Servicii Sociale Din România.
(http://profitpentruoameni.ro/wp-content/uploads/2012/08/Stadiul-Serviciilor-sociale-in-2011_Irecson-WEB.pdf)
49 Conform Raportului Sectorul Neguvernamental – Fundația pentru Dezvoltarea Societății Civile, 2010
(http://www.fdsc.ro/library/conferinta%20vio%207%20oct/Romania%202010_Sectorul%20neguvernamental1.pdf)
50 Conform răspunsului Institutului Național al Patrimoniului nr 3692/25.08.2015
51 Conform Formularelor Standard Natura 2000

specii de amfibieni și reptile de interes conservativ global, a 14 specii de amfibieni și
reptile amenințate; 4 specii de pești de interes conservativ global și a 1 specie de pești
amenințată; 21 specii de păsări de interes conservativ global; 9 specii de mamifere de
interes conservativ global și a 13 specii de mamifere amenințate51.

În termeni de arii naturale protejate se remarcă: prezența a 1 parc natural: Munții Apuseni
(F)52; prezența a 3 monumente ale naturii: Valea Morilor (2.329), Pârâul Dumbrava
(2.330), Cheile Turenilor (2.342)52; prezența a 8 situri de importanță comunitară Natura
2000: Cheile Turenilor (ROSCI0034 în Tureni), Cheile Turzii (ROSCI0035 în Petreștii de
Jos), Făgetul Clujului – Valea Morii (ROSCI0074 în Ciurila, Feleacu şi Tureni), Muntele Mare
(ROSCI0119 în Băișoara şi Valea Ierii), Someșul Rece (ROSCI0233 în Valea Ierii), Suatu-
Cojocna-Crairât (ROSCI0238 în Aiton, Feleacu şi Ploscoș), Trascău (ROSCI0253 în Băișoara
şi Iara), Valea Ierii (ROSCI0263 în Băișoara şi Valea Ierii)53 din care 1 nu are custode și 2
nu au plan de management; prezența a 2 arii de protecție avifaunistică Natura 2000:
Munții Trascăului (ROSPA0087 în Băișoara, Iara, Petreștii de Jos şi Tureni), Cânepiști
(ROSPA0113 în Ploscoș)53 din care 1 nu are custode și 1 nu are plan de management;
prezența a 9 arii naturale protejate de interes județean: Acumularea Bondureasa, Cheile
Borzeşti, Cheile Ocolişelului, Defileul Arieşului, Defileul Surduc, Muntele Băişorii, Valea
Căprioarelor, Valea Ierii, Valea Şoimului54; prezența a 3 arii naturale protejate de interes
național: Cheile Turenilor, Pârâul Dumbrava, Valea Morilor55.

În termeni de arii naturale protejate se concluzionează: lipsa practicării unui
management forestier durabil impactează siturile de importanță comunitară Natura 2000
și ariile de protecție avifaunistică Natura 2000, lipsa practicării unei agriculturi durabile
impactează siturile de importanță comunitară Natura 2000 și ariile de protecție
avifaunistică Natura 2000 și lipsa practicării unui turism durabil impactează siturile de
importanță comunitară Natura 2000 și ariile de protecție avifaunistică Natura 200051

Teritoriul Asociaţiei Grupul de Acţiune Locală Lider Cluj se suprapune parţial cu 2 zone
marginalizate conform Atlasului Zonelor Rurale Marginalizate şi al Dezvoltării Umane
Locale din România. Conform celor trei criterii de validare a zonelor marginalizate
(capital uman, ocuparea forţei de muncă şi condiţii de locuire) teritoriul acoperit de
Asociaţia Gal Lider Cluj este o comunitate marginalizată aflată în risc de sărăcie şi
excluziune socială.

52 Conform Monitorului Oficial Nr 152/2000
53 Conform OUG Nr 142/2008 privind aprobarea planului de amenajare a teritoriului național
54 Conform Filialei Județene Cluj a Asociației Comunelor din România
(http://acorcluj.ro/2010/11/29/arii-protejate-in-cluj/)
55 Conform Agenției Naționale pentru Protecția Mediului
(http://www.anpm.ro/web/apm-cluj/arii-naturale-protejate-de-interes-national/)

CAPITOLUL II: Componența parteneriatului

Componența parteneriatului Asociației Grupului de Acțiune Locală Lider Cluj este formată
din 28 de reprezentanţi ai sectorului public, privat şi societate civilă.

Sectorul public este alcătuit din 9 autorități publice locale: Comuna Aiton, Comuna
Băișoara, Comuna Feleacu, Comuna Ciurila, Comuna Iara, Comuna Petreștii de Jos,
Comuna Ploscoș, Comuna Tureni și Comuna Valea Ierii.

Este foarte important ca autoritățile publice locale să fie parteneri în cadrul Grupului de
Acțiune Locală sprijinind şi răspunzând astfel obiectivelor și nevoilor identificate în
cadrul strategiilor de dezvoltare locală. Implicarea partenerilor din sectorul public in
cadrul GAL este vitală, contribuind astfel la diseminarea strategiei cât şi la
implementarea strategiei, precum şi la implementarea proiectelor de necesitate publică,
proiectelor care au un impact ridicat asupra economiei, educației, culturii, sectorului
social și valorificarea obiectivelor aflate în proprietate publică. Implementarea
proiectelor de utilitatea publică duce implicit la dezvoltarea zonei și a creșterii
economice a zonelor aflate în teritoriul GAL. Printr-un parteneriat cu Grupul de acțiune
locală implementarea acestor proiecte va fi mai eficientă datorită experienței pe care
GAL-ul o deține în implementarea proiectelor de utilitate publică.

Odată cu implicarea autorităților publice locale în cadrul Grupului de acțiune locală
beneficiarii de proiecte care fac parte din sectorul privat vor avea un sprijin în ceea ce
privește elaborarea și implementarea proiectelor. Făcând parte din aceași asociație se
creează o bună comunicare și un schimb de cunoștințe între beneficiari și autorități prin
întelegerea nevoilor ambelor părți și prin schimbul de informații dintre aceștia.

Sectorul privat este reprezentat din 17 membri, ce activează în diferite sectoare:
creșterea animalelor, comerț, fabricarea produselor de panificație, exploatare forestieră,
protecţia mediului, construcţii şi proiectare. Sectorul privat este foarte important în ceea
ce privește dezvoltarea teritoriului, lucru care se poate observa și din numărul membriilor
privați din GAL.

Unul dintre principalele obiective ale Grupului de Actiune Locală este transferarea
cunoștiințelor în sectorul agricol și sectorul forestier din acest motiv numărul membrilor
privați care activeză în sectorul agricol este numeros și anume SC Provac Impex SRL, SC
Ghio Impex SRL, SC AgroFilm SRL, SC Lacto Bio Liv SRL, SC Gran Rom Turda SRL, SC Anna
Toper Finekost SRL și SC Bispora Trade SRL. În domeniul acesta de activitate
parteneriatul mai include și reprezentanți PFA și anume Florea Liana PFA și Jakabffy Barna
Samu PFA. Includerea membrilor privați care activeaza pe acest domeniu facilitează și
atingerea obiectivului ce ține de producție și anume adresarea verigilor problematice din
segmentul de producție a lanțurilor valorice subscrise produselor agricole și non-agricole
de origine animală și non-animală.

În ceea ce priveste exploatarea forestieră este foarte important ca din componența
parteneriatului să faca parte și un reprezentant care activează și are experiența necesară
în domeniu, din acest motiv a fost inclus în parteneriat SC Alforest Construct SRL.

Pentru facilitarea desfacerii produselor locale pe piață, în componența parteneriatului se
găsesc SC Pedifarm SRL, SC A şi N şi T Impex SRL, SC Danepan Impex SRL, SC A şi R Dumral
SRL, reprezentanți privati din comerț care vor aduce un plus valoare produselor
dezvoltate în teritoriu.

De asemenea au fost incluse în parteneriat și entități private care au experiență în
construcții SC Andreyos Com SRL. S-a dorit de asemenea includerea unor parteneri cu
experiență în proiectare, chiar dacă aceștia sunt din afara teritoriului (SC Timat Impex
SRL, SC Compartimentul de proiectare SRL). Necesitatea acestor parteneri în cadrul GAL
este dată de faptul că întregul parteneriat sa poată beneficia de această expertiză pe
partea tehnică.

În ceea ce privește selectarea membrilor GAL s-a avut în vedere respectarea unor criterii
de performanță fapt care a dus la includerea în parteneriat a Fundației Eco- Mont, avînd

ca scop principal protecția mediului. Includerea acestui partener va avea ca beneficiu
conștientizarea comunităților locale asupra riscurilor ecologice care pot apărea în cazul
exploatării excesive a resurselor naturale sau folosirea tehnologiilor cu grad mare de
poluare dar și promovarea, sprijinirea și dezvoltarea turismului, a agroturismului și a
ecoturismului ca alternativă economică pentru păstrarea resurselor naturale. Cu o
experiență vastă a fundatiei Eco-Mont în acest domeniu, va fi sprijinita și aplicarea
cunostintelor partenerilor, pentru dezvoltarea vieții sociale și culturale a comunităților
locale.

Pentru o promovare corespunzătoare a Grupului de Actiune Locala și a teritoriului este
necesară experiza Asociației „Action For Health” care are ca activități organizarea de
campanii publice, realizarea și editarea de materiale informative, dezvoltarea de
programe în regim de parteneriat dar și promovarea de activități turistice.

Selectarea membriilor parteneriatului a avut în vedere respectarea criterilor de
eligibilitate dar și a criterilor bazate pe performantă în ceea ce privește partenerii aleși,
promovând astfel principiile dezvoltării durabile dar și respectarea priorităților și nevoilor
identificate în cadrul SDL.

CAPITOLUL III: Analiza SWOT (analiza punctelor tari, punctelor slabe, oportunităților și
amenințărilor)

TERITORIU

PUNCTE TARI PUNCTE SLABE

proximitatea municipiului
Cluj-Napoca

branșare limitată la sistemul de alimentare cu apă

apartenența la zona
metropolitană Cluj-Napoca

racordare limitată la sistemul de canalizare

 actualizare limitată a planurilor urbanistice generale

 elaborare limitată a planurilor parcelare

Patrimoniu Cultural

prezența a 97 elemente de
patrimoniu material

lipsa conservării și valorificării patrimoniului material

prezența a 10 elemente de
patrimoniu imaterial

lipsa conservării și valorificării patrimoniului imaterial

prezența a 12 festivaluri și
evenimente

lipsa promovării și valorificării festivalurilor și
evenimentelor anuale

prezența a 3 comunități
compacte în care s-au

conservat meșteșugurile

meșteșugarii, neavând piață de desfacere, produc
aproape exclusiv la comandă, cu două implicații
majore: (a) meșteșugarii renunță la elementele

tradiționale pentru elementele de kitsch impuse de
intermediari și de comercianți; (b) intermediarii și

comercianții fac profituri mari, în timp ce meșteșugarii
sunt prost remunerați pentru efortul lor

Patrimoniu Natural

prezența a 26 arii naturale
protejate

absență custozi și planuri de management

disensiuni între custozi și agricultori/forestieri ca
urmare a restricțiilor impuse de custozi, percepute ca

fiind abuzive de agricultori/forestieri

prezența a 52 specii floră
protejate

absența inițiativelor de protejare a biodiversității

lipsa practicării unui management forestier durabil

lipsa practicării unei agriculturi durabile

lipsa practicării unui turism durabil

prezența a 89 specii faună
protejate

Mediu

existența serviciilor de
salubrizare

absența sistemelor de colectare selective

absența sistemelor de gestionare a câinilor comunitari

OPORTUNITĂȚI AMENINȚĂRI

proximitatea comunităților
științifice

degradarea progresivă a patrimoniului cultural material
și imaterial

proximitatea comunităților
profesionale

degradarea progresivă a patrimoniului natural

*negru: concluzii fundamentate pe date cantitative, extrase din rapoarte și statistici

**gri: concluzii fundamentate pe date calitative, obținute în cadrul consultărilor

POPULAȚIE

PUNCTE TARI PUNCTE SLABE

nu există conflicte majore
între populația majoritară și

populația minoritară

populația stabilă a scăzut

populația stabilă a îmbătrânit

rate mari ale asistenței sociale

rate mari ale șomajului

procente mici ale populației active

lipsa coeziunii sociale

OPORTUNITĂȚI AMENINȚĂRI

oportunități de finanțare în
vederea dezvoltării capitalului

uman
indicele de capital uman este scăzut

contrastul dintre piața muncii din cadrul teritoriului
(statică) și piața muncii din imediata vecinătate a

teritoriului (dinamică, Cluj-Napoca şi Turda)

ca rezultat al modului de implementare a

programelor precedente, reticență sporită din partea
privaților cu privire la accesarea de fonduri europene

*negru: concluzii fundamentate pe date cantitative, extrase din rapoarte și statistici

**gri: concluzii fundamentate pe date calitative, obținute în cadrul consultărilor

ACTIVITĂȚI ECONOMICE

PUNCTE TARI PUNCTE SLABE

existența a 2.419 gospodării
individuale

fragmentarea fondului funciar

număr redus producători avizați

număr redus producători certificați (0 produse
tradiționale, 0 rețete consacrate, 10 producători

certificați eco)

15 asociații agricole capacitate redusă a asociațiilor existente,
majoritatea contribuind la creșterea reticenței

membrilor față de modelele asociative 10 asociații silvicole

deschidere față de asociere în
rândul tinerilor

reticență față de asociere în rândul vârstnicilor

deschidere față de tranziția
către agricultura ecologică în

rândul tinerilor

reticență față de tranziția către agricultura
ecologică în rândul vârstnicilor

deschidere față de tranziția
către produse nișate în rândul

tinerilor

reticență față de tranziția către produse nișate în
rândul vârstnicilor

fermierii și producătorii nu sunt la curent cu

regulamentele comunitare și normele naționale (ex:
ecocondiționalitate)

 lipsa culturii antreprenoriale

 lipsa capacității manageriale

 lipsa orientării spre piață

Produse de origine animală

sectorul creștere animale este definitoriu în 9 din 9 UAT

prezența pajiștilor cu înaltă
valoare naturală

prezența pantelor medii pronunțate

37,48% din suprafață este
reprezentată de pășuni și

fânețe

potențial de producție neirigat scăzut și mediu al
pășunilor și fânețelor

0 amenajamente pastorale

efective de animale în
creștere

1.114 capete bovine

733 capete caprine

3.450 capete ovine

pășunile sunt supraîncărcate, pășunile sunt
împădurite

pășunile nu se curăță, pășunile nu se târlesc

calitate inferioară furaje

calitate inferioară material genetic

lipsă preocupare bunăstare animale

animalele deținute nu sunt de rasă, cu implicații la
nivelul productivității

animalele deținute nu sunt specializate, cu implicații
la nivelul productivității

existența a 130 societăți
agricole

capacitate scăzută de colectare a laptelui

capacitate medie de industrializare a laptelui

capacitate preponderent scăzută de abatorizare a
bovinelor, caprinelor, ovinelor și porcinelor

capacitate preponderent medie de prelucrare a
cărnii bovinelor, caprinelor, ovinelor și porcinelor

0 operatori economici dețin sau exploatează spații
autorizate pentru depozitarea produselor agricole

0 măcelării, 0 carmangerii, 0 centre sacrificare
păsări

0 centre colectare vânat sălbatic, 2 automate
vânzare lapte crud

Produse de origine non-animală

sectorul cultivare vegetale definitoriu în 3 din 9 UAT; sectorul exploatare forestieră
definitoriu în 3 din 9 UAT; sectorul floră spontană definitoriu în 4 din 9 UAT

 populația nu compostează deșeurile vegetale

23,05% din suprafața fondului
funciar este reprezentată de

terenuri arabile

3,44% din suprafața fondului funciar - terenuri
degradate și neproductive

potențial de producție neirigat scăzut sau mediu al
terenurilor arabile

mare parte terenuri fertile arendate de Transavia

capacitate bună de prelucrare
legume

potențial neirigat scăzut pentru legume

lipsa spațiilor protejate pentru extinderea sezonului
productive

capacitate bună de producție
plante medicinale

potențial neirigat mijlociu pentru cereale

favorabilitate potențată bună
cultivare pomi fructiferi

cantități mari de floră
spontană (ciuperci, fructe
pădure, plante medicinale)

lipsă exploatare floră spontană

31,55% din suprafață este
reprezentată de păduri

nivel scăzut a tehnologiilor moderne și eficiente

nivel scăzut a tehnologiilor prietenoase cu mediul

carențe în gestionarea fondului forestier (exploatare
excesivă, exploatare ilicită)

0 ocoale silvice certificate din punct de vedere al
managementului forestier

lipsa prelucrării lemnului

potențial producere biomasă
lipsa valorificării resturilor lemnoase generate de

exploatările forestiere

zone forestiere cu
biodiversitate de importanţă
globală/ regională/ locală

există zone de risc - tăieri ilegale

există zone de risc din punct de vedere al
braconajului

Turism

sectorul turism este definitoriu în 6 din 9 UAT

concentrare resurse turistice număr redus de turiști și de înnoptări, explicat cu
precădere prin lipsa activităților de agreement potențial dezvoltare turistică

sezonalitate accentuată: în 4 UAT, turiștii vin doar

pe durata verii; în 2 UAT, pe durata iernii

fluctuație mare: grad de ocupare mare doar pe

durata evenimentelor și pe durata weekendurilor

 necunoaşterea unei limbi străine operatorii turistici

3 centre informare turistică 0 posturi salvamont, 0 trasee omologate

5 pârtii omologate 0 ghizi și instructor

OPORTUNITĂȚI AMENINȚĂRI

distribuție relief - potențial
creștere animale, exploatare
forestieră, floră spontană,

potenţial ridicat activități de
agrement

dată fiind calitatea solurilor, potențialul legumicol,
pomicol și viticol este redus

dată fiind natura condițiilor climaterice,
randamentul agricol este redus și sezonul productiv

este scurt

intermediarii exploatează lipsa de capacitate a
fermierilor de procesare, de promovare și de

vindere

putere de cumpărare ridicată
în mediul urban

putere de cumpărare scăzută în mediul rural

tipar consum alimentar focus
produse organice, tradiționale,

produse nișate

patternurile consumului alimentar, deficitar pe
anumite produse precum carnea de ovine

*negru: concluzii fundamentate pe date cantitative, extrase din rapoarte și statistici

**gri: concluzii fundamentate pe date calitative, obținute în cadrul consultărilor

ORGANIZAREA INSTITUȚIONALĂ SI CAPACITATE SERVICII

PUNCTE TARI PUNCTE SLABE

Servicii Educație

numărul celor cu studii liceale
și superioare a crescut

numărul celor cu analfabetism
a scăzut

există elevi în pragul analfabetismului

există elevi cu dizabilități

există elevi cu cerințe educaționale speciale

predomină clasele simultane

lipsă infrastructură corespunzătoare: laboratoare

lipsă dotare corespunzătoare: cărți, hărți,
microscoape

lipsă personal specializat: psihologi, logopezi

Servicii Sănătate

acces bun la medici de familie
acces limitat la medici specialiști

procent mare din populație este neasigurată

prezența unui centru de
sănătate

absența centrelor de permanență

absența punctelor de lucru

nivel redus de accesare a serviciilor medicale

existente

 absența inițiativelor de screening

 lipsă infrastructură corespunzătoare: ex.toalete

 lipsă dotare corespunzătoare: ecograf

 frecvente sunt bolile cu determinanți stil de viață

frecvente sunt bolile degenerative, neurologice și

mentale asociate vârstelor înaintate

Servicii Sociale

nivel ridicat de dezvoltare a
serviciilor sociale în județ

2 UAT sunt acreditate ca furnizori de servicii sociale

0 ONG sunt acreditate ca furnizori de servicii sociale

2 comunități rome mari, compacte și segregate

școlarizare copiilor, angajare adulți, condiții de trai

absența experților locali pentru romi, a mediatorilor
școlari și a mediatorilor sanitari

grupurile vulnerabile predominante sunt

reprezentate de către romi, vârstnici, persoane cu
dizabilități

Societate Civilă

0 ADI-uri şi 19 ONG-uri
impact ONG-uri redus, lipsă resurse umane,

financiare

OPORTUNITĂȚI AMENINȚĂRI

oportunități de finanțare în
vederea asigurării

sustenabilității serviciilor
sociale furnizate

dificultăți în a atrage și a menține personal calificat
-sectoarele educație, sănătate, social și

administrative

dificultăți în a angrena personal calificat în

demersuri cu impact la nivelul comunității, cât timp
mare parte din profesori, medici și funcționari sunt

navetiști

*negru: concluzii fundamentate pe date cantitative, extrase din rapoarte și statistici

**gri: concluzii fundamentate pe date calitative, obținute în cadrul consultărilor

CAPITOLUL IV: Obiective, priorități și domenii de intervenție

Obiective de
dezvoltare

rurală

Priorități de
dezvoltare rurală



Domenii de
intervenție

Măsuri Indicatori de rezultat

Favorizarea
competitivității

agriculturii

Obiective
transversale:

Mediu și climă

Inovare

P1: încurajarea
inovării, a

cooperării și a
creării unei baze de
cunoștințe în zonele

rurale

1A: încurajarea
inovării, a cooperării

și a creării unei

baze de cunoștinţe
în zonele rurale

M4/1A: transferarea
cunoștințelor în

sectorul agricol și
forestier

obligatorii

40.289,88 € cheltuială publică totală

200 participanți instruiți

specifici

0 locuri de muncă create

P2: creșterea
viabilității

exploatațiilor și a
competitivității

tuturor tipurilor de
agricultură și
promovarea
tehnologiilor

agricole inovatoare
și a gestionării

durabile a pădurilor

2A: îmbunătățirea
performanței

economice a tuturor
exploatațiilor

agricole și facilitarea
restructurării și

modernizării
exploatațiilor

M6/2A: Adresarea
verigilor

problematice din
segmentul de
producție a

lanțurilor valorice
subscrise produselor
agricole și de origine

animală și non-
animală

obligatorii

80.511,81 € cheltuială publică totală

1 beneficiar sprijinit

specifici

2 locuri de muncă create

P3: promovarea
organizării lanțului
alimentar, inclusiv

procesarea și
comercializarea

produselor agricole,
a bunăstării

animalelor și a
gestionării riscurilor

în agricultură

3A: îmbunătățirea
competitivității
producătorilor

primari printr-o mai
bună integrare a
acestora în lanțul

agroalimentar

M7/3A: adresarea
verigilor
problematice din
segmentul de
procesare și
comercializare a
lanțurilor valorice
subscrise produselor
agricole și
alimentare de
origine animală și
non-animală

obligatorii

80.512 € cheltuială publică totală

1 numărul de exploatații agricole care
primesc sprijin pentru participarea la

sistemele de calitate, la piețele locale și la
circuitele de aprovizionare scurte, precum și

la grupuri/organizații de producători

specifici

2 locuri de muncă create

M5/3A: stimularea
asocierilor în

sectorul agricol și
forestier

obligatorii

80.512 € cheltuială publică totală

1 Numărul de exploatații agricole care
primesc sprijin pentru participarea la

sistemele de calitate, la piețele locale și la
circuitele de aprovizionare scurte, precum și

la grupuri/organizații de producători

specifici

2 locuri de muncă create

1 structură asociativă formată

Obținerea unei
dezvoltări
teritoriale

echilibrate a
economiilor și
comunităților

rurale, inclusiv
crearea și

menținerea de
locuri de muncă

Obiective
transversale:

Mediu și climă

Inovare

P6: promovarea
incluziunii sociale,
a reducerii sărăciei

și a dezvoltării
economice în
zonele rurale

6B: încurajarea
dezvoltării locale în

zonele rurale

M1/6B: dezvoltarea
teritorială,

administrativă și
comunitară

obligatorii

370.746€ cheltuială publică totală

3000 populație netă care beneficiază de
servicii sau infrastructuri îmbunătățite

specifici

4 locuri de muncă create

M2/6B: creșterea
accesibilității și

calității serviciilor
de educație și

sănătate

obligatorii

699.844 € cheltuială publică totală

500 populație netă care beneficiază de
servicii sau infrastructuri îmbunătățite

specifici

1 locuri de muncă create

M3/6B: înființarea
serviciilor sociale și

integrarea
minorităților locale

obligatorii

215.000 € cheltuială publică

200 populație netă care beneficiază de
servicii sau infrastructuri îmbunătățite

specifici

1 locuri de muncă create

1 servicii sociale furnizate

2 grupuri vulnerabile adresate

1 minoritate etnică integrată

M8/6A: non-agricol
obligatorii

112.720 € cheltuială publică totală

1 locuri de muncă create

M9/6B: conservarea
și valorificarea
patrimoniului

cultural și natural

obligatorii

44.507 € cheltuială publică totală

75 populație netă care beneficiază de
servicii sau infrastructuri îmbunătățite

specifici

1 locuri de muncă create

Particularitățile identificate în analiza diagnostic, respectiv nevoile identificate în analiza SWOT, au fost corelate cu două obiective de
dezvoltare rurală. Obiectivului 1 îi corespund 3 priorități de dezvoltare locală. Priorității 1 îi este subscrisă 1 domeniu de intervenție și 1
măsură. Priorității 2 îi este subscrisă 1 domeniu de intervenție și 1 măsură. Priorității 3 îi este subscrisă 1 domeniu de intervenție și 2
măsuri. Obiectivului 3 îi corespunde 1 prioritate de dezvoltare locală. Priorității 6 îi sunt subscrise 2 domenii de intervenție. Domeniului
de intervenție 6A îi este subscrisă 1 măsură. Domeniului de intervenție 6B îi sunt subscrise 4 măsuri. Din alocarea financiară, se deduce
faptul că: Prioritatea 6 este de interes prim pentru dezvoltarea locală, cu 64.28% din buget fiindu-i atribuită; Prioritatea 3 este de interes
secund pentru dezvoltarea locală, cu 8.98% din buget fiindu-i atribuită; Prioritatea 2 este de interes terț pentru dezvoltarea locală, cu
4.49% din buget fiindu-i atribuită; Prioritatea 1 este de interes ultim, 2.25% din buget fiindui-i atribuită.

Particularitățile identificate în analiza diagnostic, respectiv nevoile identificate în analiza SWOT, au fost sintetizate în cadrul a trei
priorități locale: Combaterea Sărăciei Rurale şi Diminuarea Exodului Rural, Stimularea Dezvoltării Economice şi Creșterea Competitivității
Rurale, Conservarea Patrimoniului Rural.

Pentru M1/6B, M2/6B, M4/1A, M6/2A, M7/3A, M9/6B indicatorii specifici sunt reprezentați de numărul de locuri de muncă create (indicator
cantitativ)

Pentru M3/6B indicatorii specifici sunt reprezentați de numărul de locuri de muncă create (indicator cantitativ), numărul de servicii sociale
furnizate (indicator cantitativ), numărul de grupuri vulnerabile adresate (indicator cantitativ), numărul de minorități etnice integrate
(indicator cantitativ)

Pentru M5/3A indicatorii specifici sunt reprezentați de numărul de locuri de muncă create (indicator cantitativ), numărul de structuri
asociative formate (indicator cantitativ)

Caracterul integrat al strategiei este dat de abordarea sistemică ce ţine cont de interconexiunile dintre sectoarele economiei, societate
şi mediu. În acest sens, edificatoare sunt următoarele: (1) măsurile subscrise priorității locale Stimularea Dezvoltării Economice şi
Creșterea Competitivității Rurale impactează măsurile subscrise priorității locale Combaterea Sărăciei Rurale şi Diminuarea Exodului
Rural prin mecanismul creării de locuri de muncă, creării de oportunități de angajare, creșterii afluenței teritoriului; (2) măsurile subscrise
priorității locale Conservarea Patrimoniului Rural impactează măsurile subscrise priorității locale Combaterea Sărăciei Rurale şi
Diminuarea Exodului Rural prin mecanismul formării identității locale; (3) măsurile subscrise priorității locale Combaterea Sărăciei Rurale
şi Diminuarea Exodului Rural impactează măsurile subscrise priorității locale Stimularea Dezvoltării Economice şi Creșterea Competitivității
Rurale prin mecanismul accesibilizării resurselor umane. Caracterul integrat al strategiei este dat de abordarea unitară. În acest sens,
edificator este faptul că principiul creării locurilor de muncă se reflectă la nivelul tuturor măsurilor generatoare de profit.

Caracterul inovator al strategiei este dat de centrarea pe o creștere inteligentă (i.e., dezvoltarea unei economii bazate pe cunoaștere și
inovare), pe o creștere durabilă (i.e., promovarea unei economii mai competitive, mai eficiente și mai ecologice), pe o creștere favorabilă
incluziunii (i.e., asigurarea coeziunii sociale și teritoriale), solidaritate între comune și solidaritate între generații. Centrarea pe o creștere
inteligentă este reliefată de faptul că, în cazul tuturor măsurilor incluse în strategie, se punctează suplimentar proiectele care promovează
inovarea sau transferul de noi procese sau tehnologii. Centrarea pe o creștere durabilă este reliefată de faptul că, în cazul tuturor măsurilor
incluse în strategie, se punctează suplimentar proiectele care integrează aspecte legate de mediu şi climă. Centrarea pe o creștere
favorabilă incluziunii este reliefată de faptul că una din cele nouă măsuri vizează integrarea minorităților locale iar trei din cele nouă
măsuri punctează suplimentar proiectele care asigură accesibilitatea persoanelor cu dizabilități, dacă presupun construire / modernizare
/ reabilitare / amenajare. Centrarea pe solidaritatea între comune este reliefată de faptul că cinci din cele nouă măsuri punctează
suplimentar proiectele care implică sau impactează multiple comune. Centrarea pe solidaritatea între generații este reliefată de faptul
că trei din cele zece măsuri punctează suplimentar proiectele al căror solicitant este sub 40 de ani.

CAPITOLUL V: Prezentarea măsurilor

Fișa Măsurii

Denumirea măsurii: Dezvoltarea teritorială, administrativă și comunitară
Codul măsurii: M1/6B

Tipul măsurii:

☒ Investiții

☐X Servicii

☐ Forfetar

1. Descrierea generală a măsurii:

Justificare:

 dificultăți în actualizarea planurilor urbanistice generale;

 dificultăți în elaborarea planurilor parcelare;

 teritoriul deține arii protejate, din care unele fără custozi sau planuri de
management;

 teritoriul deține pășuni cu înaltă valoare naturală, din care majoritatea fără
amenajamente pastorale;

 teritoriul oferă oportunități limitate de desfacere a produselor locale;

 teritoriul este slab branșat la sistemul de alimentare cu apă;

 teritoriul este foarte slab racordat la sistemul de canalizare;

 capacitate redusă furnizare servicii publice.

Contribuție:

Priorități locale (conform analizei diagnostic și analizei SWOT)

 combaterea sărăciei rurale şi diminuarea exodului rural

Obiective locale (conform analizei diagnostic și analizei SWOT)

 planificarea teritorială, amenajarea teritorială și dezvoltare urbanistică;

 îmbunătățirea managementului ariilor protejate;

 îmbunătățirea managementului pășunilor cu înaltă valoare naturală;

 îmbunătățirea infrastructurii de desfacere a produselor locale;

 îmbunătăţirea infrastructurii de apă/apă uzată;

 îmbunătățirea capacității de furnizare de servicii publice.

Obiective de dezvoltare rurală (conform reg ue 1305/2013, art 4)

 c  obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților
rurale, inclusiv crearea și menținerea de locuri de muncă

Priorități de dezvoltare rurală (conform reg ue 1305/2013, art 5)

 6  promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice
în zonele rurale

Domenii de intervenție (reg ue 1305/2013, art 5)

 b  încurajarea dezvoltării locale în zonele rurale
Obiective (conform reg ue 1305/2013, titlu III, art 20, alin 1)

 lit a  elaborarea și actualizarea planurilor de dezvoltare a municipalităților și a
satelor în zonele rurale și a serviciilor de bază oferite de acestea, precum și ale
planurilor de protecție și de gestionare legate de zonele Natura 2000 și de alte zone
cu înaltă valoare natural;

 lit b  investiții în crearea, îmbunătățirea și extinderea tuturor tipurilor de
infrastructuri la scară mică, inclusiv investiții în domeniul energiei din surse
regenerabile și al economisirii energiei;.

 lit d  investiții în crearea, îmbunătăţirea sau extinderea serviciilor locale de bază

destinate populaţiei rurale, inclusiv a celor de agrement şi culturale, şi a
infrastructurii aferente.

Obiective transversale (conform reg ue 1305/2013, art 5)

 mediu şi climă

 inovare

Complementaritate cu alte măsuri din SDL:

Nu este cazul

Sinergie cu alte măsuri din SDL:

 M2/6B creșterea accesibilității și calității serviciilor de educație și sănătate;

 M3/6B înființarea serviciilor sociale și integrarea minorităților locale;

 M8/6A non-agricol;

 M9/6B conservarea şi valorificarea patrimoniului cultural și natural.

2. Valoarea adăugată a măsurii

Valoarea adăugată este dată de direcționarea beneficiarilor prin criterii de selecție
locale care vizează atât identificarea de soluții inovatoare (vezi proiectele cu abordări
sau elemente inovatoare) la probleme locale (vezi comunități mici care nu pot accesa
alte surse de finanțare) cât și limitarea impactului factorilor antropici asupra mediului
(vezi proiectele prietenoase cu mediul). Mai mult, măsura are impact transversal prin
implicațiile și ramificațiile intersectoriale (vezi obiective precum planificarea
teritorială, amenajarea teritorială și dezvoltarea urbanistică; îmbunătățirea
infrastructurii de desfacere a produselor locale; îmbunătățirea capacității de furnizare
de servicii publice) și impact transversal prin implicațiile și ramificațiile intrasectoriale
(prin obiective precum îmbunătățirea managementului ariilor protejate; îmbunătățirea
managementului pășunilor cu înaltă valoare naturală).

3. Trimiteri la alte acte legislative

 indiferent de tipul de proiect: Reg. (UE) Nr. 1303/2013; Reg. (UE) Nr. 1305/2013;
Reg. (UE) Nr. 1407/2014; Hotărârea 226/2015

 pentru proiecte pe cadastrare: Legea Nr. 7/1996; Ordonanța Nr.64/2010; Legea Nr.
133/2012; Ordinul Nr. 634/2006; Hotărârea Nr. 28/2008 Hotărârea Guvernului Nr.
907/2016; Legea Nr. 350/2001; Ordonanța Nr. 7/2011; Legea Nr. 190/2013; Ordinul
Nr. 634/2006; Ordinul Nr. 134/2009; Ordinul Nr. 415/2009; Ordinul Nr. 528/2010;
Ordinul Nr. 785/2011; Ordinul Nr. 1/2014; Ordinul Nr. 700/2014

4. Beneficiari

Direcți

 societate civilă: ONG-uri

 entități publice: comunele și asociațiile acestora conform legislației naționale în
vigoare

Indirecți

 populația generală, prin impactul operațiunilor asupra furnizării de servicii publice

 fermierii, prin impactul operațiunilor asupra fragmentării terenurilor, asupra
gestionării pășunilor și asupra oportunităților de desfacere a produselor

 custozi, prin impactul operațiunilor asupra gestionării ariilor protejate

 întreprinzători, prin impactul operațiunilor asupra capacității furnizării serviciilor
de bază

5. Tip de sprijin

 rambursarea costurilor eligibile suportate și plătite efectiv;

 plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții
echivalente corespunzătoare procentului de 100% din valoarea avansului, în
conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) Nr. 1305/2013, numai în cazul
proiectelor de investiții.

6. Tipuri de acțiuni

Eligibile

 elaborare planuri urbanistice generale;

 elaborare planuri parcelare, cadastrare, întăbulare blocuri fizice/tarlale şi
proprietăţi publice;

 elaborare documentație obținere custodie arii protejate;

 elaborare planuri management arii protejate;

 elaborare amenajamente pastorale;

 investiții în piețe agroalimentare fixe sau volante;

 investiții în infrastructura de apă;

 investiții în infrastructura de apă uzată;

 achiziționare utilaje și echipamente pentru servicii publice.

 investiții în infrastructura pentru servicii publice (amenajare terenuri de sport, baze
sportive, săli de sport, parcuri de joacă pentru copii, amenajare spații verzi/
parcuri, etc.)

Neeligibile

 lista investiţiilor şi costurilor neeligibile indicate la cap. 8.1 din PNDR aferente
LEADER, completate cu prevederile HG 226/2015

7. Condiții de eligibilitate

 solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;

 investiția trebuie să se realizeze pe teritoriul acoperit de GAL;

 investiția în infrastructura de apă / apă uzată trebuie să fie focusată pe
implementarea de soluții alternative branșării la sistemul de alimentare cu apă,
respectiv implementarea de soluții alternative racordării la sistemul de canalizare;

 investiția în infrastructura de apă / apă uzată trebuie să fie amplasată în localități
cu aglomerări umane de sub 2.000 de locuitori echivalenți;

 investiția trebuie să fie în conformitate cu planurile de dezvoltare ale comunelor
sau să fie coerente cu orice strategie de dezvoltare locală relevantă.

8. Criterii de selecție

 principiul selecției proiectelor care integrează aspecte legate de mediu şi climă (ex:
politici de urbanism ce contribuie la conservarea biodiversităţii, utilaje care
îndeplinesc criteriile de eco-eficiență, etc.);

 principiul selecției proiectelor care promovează inovare sau transfer de noi procese
sau tehnologii (ex: găsirea de soluții alternative pentru branșarea la sistemul de
alimentare cu apă și pentru racordarea la sistemul de canalizare, etc.);

 se va acorda prioritate proiectelor care vizează comunități segregate sau cu risc
crescut de sărăcie.

9. Sume (aplicabile) și rata sprijinului

Valoare sprijin

 maxim 200.000 euro în limita alocării financiare totale a măsurii
Intensitate sprijin

 până la 100% pentru proiecte negeneratoare de venit

 până la 100% pentru proiecte generatoare de venit dar de utilitate publică

 până la 90% pentru proiecte generatoare de venit
Justificare

 deși operațiunile pot fi asimilate reg 1305/2013, art 20, alin 1, lit a şi lit b, nu sunt
trasate limite maxime admise în reg 1305/2013, anexa II

 se vor aplica regulile de ajutor de minimis în vigoare (conform reg 1407/2013)

10. Indicatori de monitorizare

Indicatori obligatorii (indiferent de tipul proiectului)

 cheltuială publică totală: 699.844 euro

 populație netă care beneficiază de servicii sau infrastructuri îmbunătățite: 3000
Indicatori locali (în funcție de tipul proiectului)

 număr de locuri de muncă create: 4

Fișa Măsurii

Denumirea măsurii: Creșterea accesibilității și calității serviciilor de educație și
sănătate

Codul măsurii: M2/6B

Tipul măsurii:

☒ Investiții

☐ Servicii

☐ Forfetar

1. Descrierea generală a măsurii:

Justificare:

 lipsa infrastructurii corespunzătoare, lipsa dotării corespunzătoare, lipsa
personalului specializat, respectiv restricțiile impuse de clasele simultane se
reflectă asupra calității serviciilor educaționale și asupra capacității de gestionare
a elevilor în pragul analfabetismului, a elevilor cu dizabilități, a elevilor cu cerințe
educaționale speciale;

 lipsa infrastructurii corespunzătoare, lipsa dotării corespunzătoare, lipsa medicilor
specialiști, lipsa inițiativelor de promovare și prevenție se reflectă asupra calității
serviciilor medicale și asupra capacității de gestionare a patologiei cu determinanți
stil de viață și a patologiei asociate vârstelor înaintate;

 rata de nevaccinare în mediul rural este alarmantă, principalele cauze de
nevaccinare a copiilor fiind neprezentarea şi refuzul părinţilor (Conform Raportului
Rezultatele Analizei Documentare – Sectorul Servicii și de Sănătate Publică);

 56,2% din copiii romi nu au efectuat nici o imunizare (Conform Raportului Sănătate
și Comunitatea Romă);

 în condițiile în care comportamentele sanogene preventive nu sunt practici comune
în România, este important ca medicul de familie să monitorizeze starea de sănătate
a pacienților săi pentru a suplini lipsa de interes a pacienților pentru prevenirea
îmbolnăvirilor; în acest sens, este îngrijorător faptul că aproape două treimi dintre
locuitorii din mediul rural nu sunt angrenați în controale preventive la inițiativa
medicului (Conform Raportului Servicii de Sănătate pentru Românii de la Sat, 2005);

Contribuție:

Priorități locale (conform analizei diagnostice și analizei SWOT)

 combaterea sărăciei rurale şi diminuarea exodului rural

Obiective locale (conform analizei diagnostice și analizei SWOT)

 promovarea accesului egal la servicii educaționale de calitate;

 reducerea ratei de părăsire timpurie a școlii;

 promovarea accesului egal la servicii medicale de calitate.
Obiective de dezvoltare rurală (conform reg ue 1305/2013, art 4)

 c  obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților
rurale, inclusiv crearea și menținerea de locuri de muncă

Priorități de dezvoltare rurală (conform reg ue 1305/2013, art 5)

 6  promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice
în zonele rurale

Domenii de intervenție (reg ue 1305/2013, art 5)

 b  încurajarea dezvoltării locale în zonele rurale
Obiective (conform reg ue 1305/2013, titlu III, art 20, alin 1)

 lit d  investiții în crearea, îmbunătățirea sau extinderea serviciilor locale de bază
destinate populației rurale, inclusiv a celor de agrement și culturale, și a
infrastructurii aferente

Obiective transversale (conform reg ue 1305/2013, art 5)

 mediu şi climă

 inovare

Complementaritate cu alte măsuri din SDL:

Nu este cazul

Sinergie cu alte măsuri din SDL:

 M1/6B dezvoltarea teritorială, administrativă și comunitară;

 M3/6B înființarea serviciilor sociale și integrarea minorităților locale;

 M8/6A non-agricol;

 M9/6B conservarea şi valorificarea patrimoniului cultural și natural.

2. Valoarea adăugată a măsurii

Măsura aduce plus valoare teritorului prin concentrarea finanțării către serviciile
neacoperite din teritoriu, cu impact major asupra condițiilor de dezvoltare
durabilă.

Creșterea accesibilității și calității serviciilor educaționale și medicale va impacta
substanțial calitatea vieții populației rurale. Furnizarea de servicii educaționale și
medicale competitive va constitui atât un argument în favoarea păstrării domiciliului
în mediul rural în rândul populației rurale, cât și un argument în favoarea mutării
domiciliului în mediul rural în rândul populației urbane. Furnizarea de servicii
educaționale și medicale incluzive va juca un rol definitoriu în reducerea inegalităților
de șanse la care este supusă, în prezent, comunitatea romă.

Realizarea proiectelor care să deservească mai multe UAT-uri reprezintă o abordare
integrată și inovativă de a utiliza eficient resursele.

3. Trimiteri la alte acte legislative

 indiferent de tipul de proiect: Reg. (UE) Nr. 1303/2013; Reg. (UE) Nr. 1305/2013;
Reg. (UE) Nr. 1407/2014; Hotărârea 226/2015

Servicii Educaționale

 pentru proiecte focusate pe ferme didactice: Ordinul Nr. 1189/2007;

 pentru proiecte focusate pe stimularea performanței: Ordinul Nr. 5171/2008;

 pentru proiecte focusate pe competiții școlare: Ordinul Nr. 2880/2007, Ordinul Nr.
3035/2012;

 pentru proiecte focusate pe activități extrașcolare: Ordinul Nr. 5567/2011, Ordinul
Nr. 4624/2015.

Servicii Medicale

 pentru proiecte focusate pe servicii medicale: Lege Nr. 95/2006

4. Beneficiari

Direcți

 societate civilă: ONG-uri

 entități publice: comunele și asociațiile acestora conform legislației naționale în
vigoare, unități de învăţământ, unități sanitare etc.

Indirecți

 populația generală

 populația școlară

 grupuri vulnerabile

5. Tip de sprijin

 rambursarea costurilor eligibile suportate și plătite efectiv;

 plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții
echivalente corespunzătoare procentului de 100% din valoarea avansului, în
conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) Nr. 1305/2013, numai în cazul
proiectelor de investiții.

6. Tipuri de acțiuni

Eligibile

Servicii Educaționale

 modernizare, reabilitare, amenajare, dotare unități de învăţământ;

 dotare biblioteci şcolare;

 dotare cu echipamente necesare implementării de programe extrașcolare.

Servicii Medicale

 modernizare, reabilitare, amenajare, dotare unități sanitare publice;

 investiţii în înfiinţare, dotare centre medicale, puncte de lucru etc;

 dotare cu echipamente pentru screening, echipamente pentru campanii sănătate;

Neeligibile

 lista investiţiilor şi costurilor neeligibile indicate la cap. 8.1 din PNDR aferente
LEADER, completate cu prevederile HG 226/2015

7. Condiții de eligibilitate

 solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;

 investiția trebuie să se realizeze pe teritoriul acoperit de GAL;

 pentru proiecte ce presupun modernizare, reabilitare se va asigura accesibilitea
persoanelor cu dizabilități.

8. Criterii de selecție

 principiul selecției proiectelor care integrează aspecte legate de mediu şi climă;

 principiul selecției proiectelor care promovează inovare sau transfer de noi procese
sau tehnologii;

 principiul selecției proiectelor care vizează inclusiv membrii comunităților rome și
membrii grupurilor vulnerabile;

 principiul teritoriului (impactarea a multiple UAT de pe teritoriul GAL).

9. Sume (aplicabile) și rata sprijinului

Valoare sprijin

 maxim 75.000 80.489 euro în limita alocării financiare totale a măsurii
Intensitate sprijin

 până la 100% pentru proiecte negeneratoare de venit

 până la 100% pentru proiecte generatoare de venit cu de utilitate publică

 până la 90% pentru proiecte generatoare de venit
Justificare

 deși operațiunile pot fi asimilate reg 1305/2013, art 20, alin 1, lit d, nu sunt trasate
limite maxime admise în reg 1305/2013, anexa II;

 se vor aplica regulile de ajutor de minimis în vigoare (conform reg 1407/2013)

10. Indicatori de monitorizare

Indicatori obligatorii (indiferent de tipul proiectului)

 cheltuială publică totală: 80.489 euro

 populație netă care beneficiază de servicii sau infrastructuri îmbunătățite: 500
Indicatori locali (funcție de tipul proiectului)

 număr de locuri de muncă create: 1

Fișa Măsurii

Denumirea măsurii: Înființarea serviciilor sociale și integrarea minorităților locale

Codul măsurii: M3/6B

Tipul măsurii:

☒ Investiții

☐ Servicii

☐ Forfetar

1. Descrierea generală a măsurii:

Justificare:

Servicii Sociale

 deși capacitatea de furnizare a serviciilor sociale este bună în județ, este redusă în
teritoriu: 2 UAT sunt acreditate ca furnizori de servicii sociale şi 0 ONG sunt
acreditate ca furnizori de servicii sociale;

 grupurile vulnerabile raportate care predomină sunt reprezentate de către romi,
vârstnici, persoane cu dizabilități;

 grupurile vulnerabile neraportate care predomină sunt reprezentate de către
victimele violenței domestice și de către persoanele care abuzează de sau cu
dependență de alcool;

 rate mari ale asistenței sociale;

 rate mari ale șomajului;

 procente mici ale populației active;

Integrarea Minorităților

 peste 10% din populație este de etnie maghiară în 3 UAT;

 peste 7% din populație este de etnie romă în 2 UAT;

 conservarea elementelor de patrimoniu imaterial în comunitățile maghiare ridică
probleme;

 școlarizarea copiilor romi ridică probleme majore;

 angajarea adulților romi ridică probleme majore;

 condițiile de trai în comunitățile rome ridică probleme majore.

Contribuție:

Priorități locale (conform analizei diagnostice și analizei SWOT)

 combaterea sărăciei rurale şi diminuarea exodului rural

Obiective locale (conform analizei diagnostice și analizei SWOT)

 reducerea decalajului de acumulare educaţională şi participare şcolară între copiii
români aparţinând minorităţii rome şi restul copiilor;

 reducerea decalajului de participare pe piața muncii între adulții români aparţinând
minorităţii rome şi restul adulților;

 îmbunătățirea condițiilor de trai în comunitățile rome compacte și segregate;

 cultivarea şi dezvoltarea identităţii etno-culturale a romilor;

 cultivarea și dezvoltarea identității etno-culturale a maghiarilor.
Obiective de dezvoltare rurală (conform reg ue 1305/2013, art 4)

 c  obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților

rurale, inclusiv crearea și menținerea de locuri de muncă
Priorități de dezvoltare rurală (conform reg ue 1305/2013, art 5)

 6  promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în
zonele rurale

Domenii de intervenție (reg ue 1305/2013, art 5)

 b  încurajarea dezvoltării locale în zonele rurale
Obiective (conform reg ue 1305/2013, titlu III, art 20, alin 1)

 lit d  investiții în crearea, îmbunătățirea sau extinderea serviciilor locale de bază
destinate populației rurale, inclusiv a celor de agrement și culturale, și a
infrastructurii aferente

Obiective transversale (conform reg ue 1305/2013, art 5)

 mediu şi climă

 inovare

Complementaritate cu alte măsuri din SDL:

 M3/6B este complementară cu M1/6B prin faptul că investițiile de apă/ apă uzată
realizate prin M1/6B contribuie la punerea în funcțiune a infrastructurilor create prin
M3 (de ex. băi comunale)

Sinergie cu alte măsuri din SDL:

 M1/6B dezvoltarea teritorială, administrativă și comunitară;

 M2/6B creșterea accesibilității și calității serviciilor de educație și sănătate;

 M8/6A non-agricol;

 M9/6B conservarea şi valorificarea patrimoniului cultural și natural.

2. Valoarea adăugată a măsurii

Înființarea serviciilor sociale va impacta substanțial calitatea vieții populației rurale,
în condițiile în care distanța și costul accesării serviciilor existente, toate în afara
teritoriului, sunt prohibitive. Integrarea minorităților locale va juca un rol definitoriu
în definirea identități locale și în creșterea coeziunii sociale.

3. Trimiteri la alte acte legislativeindiferent de tipul de proiect: Reg. (UE) Nr.
1303/2013; Reg. (UE) Nr. 1305/2013; Reg. (UE) Nr. 1407/2014; Hotărârea 226/2015

 pentru proiecte focusate pe servicii sociale: ordonanță 68/2003, hotărâre 539/2005,
lege 292/2011, lege 197/2012, hotărâre 118/2014, hotărâre 867/2015

 pentru proiecte focusate pe servicii sociale adresate persoanelor cu dizabilități: ordin
67/2015

 pentru proiecte focusate pe servicii sociale adresate persoanelor în etate: ordin
2126/2014

 pentru proiecte focusate pe marginalizare socială: ordonanță 137/2000, hotărâre
1149/2002, lege 116/2002

 pentru proiecte focusate pe școlarizarea copiilor romi: Ordinul Nr. 1540/2007

 pentru proiecte focusate pe programe de ucenicie la locul de muncă: Legea
Nr.76/2002; Legea Nr. 279/2005

4. Beneficiari

Direcți

 *societate civilă: ONG-uri

 * entități publice (inclusiv entități publice ce au accesat fonduri pe M1/6B): comunele
si asociatiile acestora conform legislatiei nationale in vigoare;
*pentru proiectele pe infrastructură socială, reprezentanții societății civile și/sau
entitățile publice trebuie să fie acreditați ca furnizori de servicii sociale

 parteneriate formate din reprezentanți ai societății civile și entități publice

 GAL-urile pot fi beneficiari pentru operațiunile de interes public ce vizează
minorități, infrastructură pentru comunitate și teritoriul respectiv identificate în
SDL, pentru care niciun alt solicitant nu-și manifestă interesul și se aplică măsuri de

evitare a conflictului de interese
Indirecți

 grupuri defavorizate din punct de vedere al oportunităţilor ocupaţionale: romi,
persoane cu dizabilități, femei, tineri postinstituţionalizaţi, tineri inactivi, şomeri de
lungă durată, şomeri de peste 45 de ani, părinți unici în familii monoparentale

 grupuri vulnerabile, aflate în risc de excluziune socială: romi, persoane cu
dizabilităţi, tineri postinstituţionalizaţi, vârstnici singuri, femei victime ale violenţei
domestic

5. Tip de sprijin

 rambursarea costurilor eligibile suportate și plătite efectiv;

 plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții
echivalente corespunzătoare procentului de 100 % din valoarea avansului, în
conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) Nr. 1305/2013, numai în cazul
proiectelor de investiții.

6. Tipuri de acțiuni

Eligibile

 construire, modernizare, reabilitare, amenajare şi dotare centru multifuncțional;

 construire modernizare, reabilitare, amenajare şi dotare fermă socială;

 construire, modernizare, reabilitare, amenajare şi dotare băi comunale în
comunități rome compacte și segregate;

 modernizare, reabilitare, amenajare şi dotare ateliere interetnice;

 modernizare, reabilitare, amenajare şi dotare muzee interetnice;

 modernizare, reabilitare, amenajare şi dotare centru dialog interetnic;

 modernizare, reabilitare, amenajare şi dotare centru cultural interetnic;

 modernizare, reabilitare, amenajare şi dotare centru educațional interetnic;

 modernizare, reabilitare, amenajare şi dotare centru voluntariat interetnic;

 dotare cu utilaje şi echipamente pentru realizare programe de școlarizare și educare
a copiilor aparţinând unei minorităţi, organizarea de evenimente interetnice,
realizarea de publicaţii interetnice;

 investiții pentru îmbunătățirea condițiilor de trai în comunități rome compacte și
segregate.

Neeligibile

 infrastructura de tip rezidențial ce contribuie la instituționalizarea grupurilor
vulnerabile;

 lista investiţiilor şi costurilor neeligibile indicate la cap. 8.1 din PNDR aferente
LEADER, completate cu prevederile HG 226/2015.

7. Condiții de eligibilitate

 solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;

 investiția trebuie să se realizeze pe teritoriul acoperit de GAL;

 modernizarea, reabilitarea, amenajarea și dotarea trebuie să aibă loc în clădiri a
căror destinație inițială nu a fost furnizarea de servicii similare sau identice;

 construirea, modernizarea, reabilitarea, amenajarea și dotarea trebuie să asigure
posibilitatea furnizării ulterioare de servicii integrate: sociale, educaționale și
ocupare (cel puțin două din trei);

 toţi beneficiarii direcţi ai acestor proiecte trebuie să asigure sustenabilitatea
proiectului, beneficiarii pot solicita finanţare prin Axa 5 POCU, prin depunerea unui
proiect distinct cu respectarea condiţiilor specifice POCU;

 toate proiectele vor asigura evitarea segregării.

8. Criterii de selecție

 principiul teritoriului (impactarea a multiple UAT de pe teritoriul GAL);

 principiul selecției proiectelor care integrează aspecte legate de mediu şi climă;

 principiul selecției proiectelor care promovează inovare sau transfer de noi procese
sau tehnologii;

 principiul parteneriatului: se punctează suplimentar proiectele solicitate de un
parteneriat care asigură expertiză complementară;

 principiul sustenabilităţii: se punctează suplimentar proiectele care își asumă
asigurarea sustenabilității prin accesare de fonduri POCU;

 principiul multiculturalităţii: se punctează suplimentar proiectele interetnice care
vizează atât minoritatea romă cât și minoritatea maghiară.

9. Sume (aplicabile) și rata sprijinului

Valoare sprijin

 maxim 200.000 euro în limita alocării financiare totale a măsurii – pentru proiecte
pe infrastructură socială

 maxim 75.000 euro în limita alocării financiare totale a măsurii – pentru proiecte pe
integrarea minorităților

Intensitate sprijin

 până la 100% pentru proiecte negeneratoare de venit

 până la 100% pentru proiecte generatoare de venit cu de utilitate publică

 până la 90% pentru proiecte generatoare de venit
Justificare

 deși operațiunile pot fi asimilate reg 1305/2013, art 20, alin 1, lit d nu sunt trasate
limite maxime admise în reg 1305/2013, anexa II

 se vor aplica regulile de ajutor de minimis în vigoare (conform reg 1407/2013)

10. Indicatori de monitorizare

Indicatori obligatorii (indiferent de tipul proiectului)

 cheltuială publică totală: 215.000 euro

 populație netă care beneficiază de servicii sau infrastructuri îmbunătățite: 200
Indicatori locali (funcție de tipul proiectului)

 număr de locuri de muncă create: 1

 număr de servicii sociale furnizate: 1

 număr de grupuri vulnerabile adresate: 2

 număr de minorități etnice adresate: 1

Fișa Măsurii

Denumirea măsurii: Transferarea cunoștințelor în sectorul agricol și forestier

Codul măsurii: M4/1A

Tipul măsurii:

☐ Investiții

☒ Servicii

☐ Forfetar

1. Descrierea generală a măsurii:

Justificare:

 populația este îmbătrânită;

 populația este depășită de prevederile regulamentelor comunitare, prevederile
normelor naționale, precum și de tendințele actuale și practicile moderne în
practicarea agriculturii și silviculturii;

 populația este reticentă față de tranziția către agricultura ecologică și față de
tranziția către produsul nișat;

 lipsa culturii antreprenoriale;

 lipsa capacității manageriale;

 lipsa orientării spre piață;

Contribuție:

Priorități locale (conform analizei diagnostice și analizei SWOT)

 stimularea dezvoltării economice şi creșterea competitivității rurale

Obiective locale (conform analizei diagnostice și analizei SWOT)

 îmbunătăţirea competenţelor fermierilor în termeni de practici durabile

 îmbunătăţirea competenţelor forestierilor în termeni de practici durabile
Obiective de dezvoltare rurală (conform reg ue 1305/2013, art 4)

 a  favorizarea competitivității agriculturii
Priorități de dezvoltare rurală (conform reg ue 1305/2013, art 5)

 1  încurajarea transferului de cunoștințe și a inovării în agricultură, în silvicultură
și în zonele rurale

Domenii de intervenție (reg ue 1305/2013, art 5)

 a  încurajarea inovării, a cooperării și a creării unei baze de cunoștințe în zonele
rurale

Obiective (conform reg ue 1305/2013, titlu III, art 14, alin 1)

 sprijin pentru acțiuni de formare profesională și de dobândire de competențe,
activități demonstrative și acțiuni de informare

Obiective transversale (conform reg ue 1305/2013, art 5)

 mediu şi climă

 inovare

Complementaritate cu alte măsuri din SDL:

 beneficiarii direcți ai M6 se numără printre beneficiarii indirecți ai acestei măsuri
(ex: fermierii care beneficiază de informații cu privire la modalitățile de
gestionare a bălegarului și purinului pot să acceseze ulterior fonduri pe construirea

de platforme colectoare a bălegarului și de bazine colectoare a purinului);

 beneficiarii direcți ai M7 se numără printre beneficiarii indirecți ai acestei măsuri
(ex: fermierii care beneficiază de informații cu privire la tehnologiile eco-
eficiente de procesare a cărnii pot să acceseze ulterior fonduri pe dotarea de
unități de procesare);

 beneficiarii direcți ai M8 se numără printre beneficiarii indirecți ai acestei măsuri
(ex: forestierii care beneficiază de informații cu privire la tehnologiile eco-
eficiente de prelucrare a lemnului post să acceseze ulterior fonduri pe dotarea de
ateliere de prelucrare).

Sinergie cu alte măsuri din SDL:

 nu este cazul

2. Valoarea adăugată a măsurii

Prin tematicile abordate în cadrul proiectelor, măsura contribuie la diseminarea unor
practici agricole durabile și/sau inovatoare și practici forestiere durabile și/sau
inovatoare - cu implicații majore la nivelul competitivității celor două sectoare.

3. Trimiteri la alte acte legislative

 indiferent de tipul de proiect: Reg. (UE) Nr. 1303/2013; Reg. (UE) Nr. 1305/2013;
Reg. (UE) Nr. 1407/2014; Hotărârea 226/2015

4. Beneficiari

Direcți

 societate civilă

 entități publice

 entități private
Indirecți

 indivizi angajați în sectorul agricol

 indivizi angajați în sectorul forestier

 indivizi care dețin și/sau gestionează terenuri

 actori economici relevanți

5. Tip de sprijin

 rambursarea costurilor eligibile suportate și plătite efectiv

 plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții
echivalente corespunzătoare procentului de 100% din valoarea avansului, în
conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) Nr. 1305/2013, numai în cazul
proiectelor de investiții

6. Tipuri de acțiuni

Eligibile

Servicii aferente organizării de:

 acţiuni de informare a reprezentanților sectorului agricol şi/sau forestier

 ateliere de lucru

 sesiuni de coaching

 activități demonstrative

 caravane de diseminare a informațiilor privind practici agricole durabile și/sau
inovatoare și practici forestiere durabile și/sau inovatoare

Neeligibile

 cursurile de formare care fac parte din programele sau sistemele normale de
învățământ de nivel secundar sau superior

 cursurile de formare profesională de scurtă durată, fie ele de formare, de inițiere
sau de perfecționare

7. Condiții de eligibilitate

 solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili

 serviciile să se realizeze în spațiul rural şi pe teritoriul acoperit de SDL sau pentru
acțiuni realizate în afara teritoriului GAL, dacă beneficiul sprijinului se adresează
populației din teritoriul GAL;

 participarea în cadrul acțiunilor de transfer a cunoștințelor în sectorul agricol și
forestier este gratuită pentru beneficiarii indirecți

 acțiunile eligibile se realizează în domeniile specifice teritoriului.

8. Criterii de selecție

 principiul selecției proiectelor care integrează aspecte legate de mediu şi climă

 principiul selecției proiectelor care promovează inovare sau transfer de noi procese
sau tehnologii

 principiul selecției proiectelor care au ca beneficiari indirecți beneficiari sau
potențiali beneficiari ai măsurilor M6, M7 și M8.

9. Sume (aplicabile) și rata sprijinului

Valoare sprijin

 max 45.000 40.289,88 euro în limita alocării financiare totale a măsurii
Intensitate sprijin

 100% nerambursabil
Justificare

 deși operațiunile pot fi asimilate reg 1305/2013, art 14, alin 1 nu sunt trasate limite
maxime admise în reg 1305/2013, anexa II

 se vor aplica regulile de ajutor de minimis în vigoare (conform reg 1407/2013)

10. Indicatori de monitorizare

Indicatori obligatorii (indiferent de tipul proiectului)

 cheltuielile publice totale: 40.289,88 euro

 număr indivizi instruiți/informați: 200
Indicatori locali (funcție de tipul proiectului)

 număr locuri de muncă create: 0

Fișa Măsurii

Denumirea măsurii: Stimularea asocierilor în sectorul agricol și forestier

Codul măsurii: M5/3A

Tipul măsurii:

☐ Investiții

☒ Servicii

☐ Forfetar

1. Descrierea generală a măsurii:

Justificare:

 populația este îmbătrânită;

 populația este reticentă față de asociere;

 date fiind presiunile existente, sectorul creștere animale și cultivare vegetale este
bine reprezentat numeric de asociații agricole, dar impactul lor este redus – din lipsa
capacității organizaționale;

 date fiind presiunile existente, sectorul exploatare forestieră este bine reprezentat
numeric de asociații silvicole, dar impactul lor este redus – din lipsa capacității
organizaționale;

 lipsa culturii antreprenoriale;

 lipsa capacității manageriale;

 lipsa orientării spre piață.

Contribuție:

Priorități locale (conform analizei diagnostice și analizei SWOT)

 stimularea dezvoltării economice şi creșterea competitivității rurale

Obiective locale (conform analizei diagnostice și analizei SWOT)

 oferirea de suport tehnic pentru constituirea și consolidarea structurilor asociative

 îmbunătățirea accesului fermierilor pe piață prin integrarea orizontală (i.e.,
asociere pentru gestionarea activităților din amonte și/sau aval)

 îmbunătățirea accesului forestierilor pe piață prin certificarea managementului
forestier (i.e., asociere pentru gestionarea fondului forestier)

Obiective de dezvoltare rurală (conform reg ue 1305/2013, art 4)

 a  favorizarea competitivității agriculturii
Priorități de dezvoltare rurală (conform reg ue 1305/2013, art 5)

 3  promovarea organizării lanțului alimentar, inclusiv procesarea și
comercializarea produselor agricole, a bunăstării animalelor și a gestionării riscurilor
în agricultură

Domenii de intervenție (reg ue 1305/2013, art 5)

 a  îmbunătățirea competitivității producătorilor primari printr-o mai bună
integrare a acestora în lanțul agroalimentar

Obiective (conform reg ue 1305/2013, titlu III, art 35, alin 1)

 lit a  abordări de cooperare între diferiți actori din sectorul agricol, sectorul
forestier și lanțul alimentar

Obiective transversale (conform reg ue 1305/2013, art 5)

 mediu şi climă

 inovare

Complementaritate cu alte măsuri din SDL:

 beneficiarii direcți ai M6 se numără printre beneficiarii indirecți ai acestei măsuri
(ex: fermierii care decid să se alăture structurii asociative pot să acceseze ulterior
fonduri pentru înființarea unui parc de utilaje pentru gestionarea pășunilor, care să
fie exploatat de toți membrii structurii asociative constituite);

 beneficiarii direcți ai M7 se numără printre beneficiarii indirecți ai acestei măsuri
(ex: fermierii care decid să se alăture structurii asociative pot să acceseze ulterior
fonduri pentru construirea unui punct de sacrificare a animalelor, care să fie
exploatat de toți membrii structurii asociative constituite);

 beneficiarii direcți ai M8 se numără printre beneficiarii indirecți ai acestei măsuri
(ex: forestierii care decid să se alăture unei structuri asociative pot să acceseze
ulterior fonduri pentru construirea unei unități de producere a biomasei, care să fie
exploatat de toți membrii structurii asociative constituite).

Sinergie cu alte măsuri din SDL:

 M7/3A adresarea verigilor problematice din segmentul de procesare și
comercializare a lanțurilor valorice subscrise produselor agricole și alimentare de
origine animală și non-animală

2. Valoarea adăugată a măsurii

 structurile asociative constituite și consolidate pot deveni vectori de dezvoltare
locală și factori de coeziune socială;

 utilizarea unui model participativ, ce se va concentra pe asigurarea viabilității și
sustenabilității;

 crearea unui cadru propice transferului de informație și inovație;

 diversificarea ofertei de produse, în concordanță cu nevoile consumatorilor;

 încurajarea fiscalizării.

3. Trimiteri la alte acte legislative

 indiferent de tipul de proiect: Reg. (UE) Nr. 1303/2013; Reg. (UE) Nr. 1305/2013;
Reg. (UE) Nr. 1407/2014; Hotărârea 226/2015

 Legea Nr.36/1991; Legea Nr. 566/2004; Legea Nr. 1/2005; Ordonanța Nr. 37/2005;
Legea Nr.338/2005; Ordinul Nr.171/2006; Regulamentul Nr. 1435/2003

4. Beneficiari

Direcți
PARTENERIATELE constituite în baza unui ACORD DE COOPERARE din cel puţin un
partener din categoriile de mai jos și cel puțin un fermier sau un grup de producători/
o cooperativă care își desfășoară activitatea în sectorul agricol/ forestier.

 societate civilă

 entități private

 entități publice
Indirecți

 reprezentanti ai verigilor din lanturile valorice subscrise sectorului agricol
beneficiari ai masurilor M6/2A, M7/3A, M8/6A;

 reprezentanti ai verigilor din lanturile valorice subscrise sectorului forestier
beneficiari ai masurilor M6/2A, M7/3A, M8/6A.

5. Tip de sprijin

 rambursarea costurilor eligibile suportate și plătite efectiv;

 plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții
echivalente corespunzătoare procentului de 100% din valoarea avansului, în

conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) Nr. 1305/2013, numai în cazul
proiectelor de investiții.

6. Tipuri de acțiuni

Eligibile

Faza 1:

 identificarea membrilor grupului de inițiativă;

 formarea membrilor grupului de inițiativă;

 facilitarea comunitară;

 organizarea întâlnirilor comunitare;

 analiza potențialului de producție;

 elaborarea studiilor de piaţă;

 sprijin în elaborarea documentelor constitutive;

 coordonare în elaborarea planului de afaceri cu implicarea activă a viitorilor
membrii ai structurii asociative.

Faza 2:

 asistență privind punerea în aplicare a planului de afaceri, diversificarea produselor
și serviciilor, în crearea de noi parteneriate cu alte entități similare care să
contribuie la formarea unei rețele;

 organizare vizite de studiu;

 creșterea capacității pentru furnizarea de servicii specifice;

 asistență şi consultanţă tehnică, financiară, juridică, în selecție personal, în
management resurse umane, în managementul de afaceri;

 elaborarea de materiale de informare şi de promovare relevante structurilor
asociative;

 organizarea de evenimente de informare şi promovare;

 organizarea de sesiuni de instruire;

 creare de mărci;

 monitorizarea și raportarea.

Neeligibile

 lista investiţiilor şi costurilor neeligibile indicate la cap. 8.1 din PNDR aferente
LEADER, completate cu prevederile HG 226/2015

7. Condiții de eligibilitate

 solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;

 investiția să se realizeze în spațiul rural şi pe teritoriul acoperit de SDL.

8. Criterii de selecție

 principiul selecției proiectelor care integrează aspecte legate de mediu şi climă;

 principiul selecției proiectelor care promovează inovare sau transfer de noi procese
sau tehnologii;

 se vor puncta suplimentar proiectele care susţin crearea și promovarea de lanțuri
scurte;

 se vor puncta suplimentar proiectele care își asumă ca membrii să fie entități din
cel puțin 3 UAT de pe teritoriul GAL;

 obiectul structurii asociative este reprezentat de procesare și/sau marketing.

9. Sume (aplicabile) și rata sprijinului

Valoare sprijin

maxim 100.000 80.512 euro, în limita alocării financiare, din care:

 maxim 25% pentru faza 1

 maxim 75% penru faza 2
Intensitate sprijin

 100% nerambursabil
Justificare

 deși operațiunile pot fi asimilate reg 1305/2013, art 35, alin 2 nu sunt trasate limite
maxime admise în reg 1305/2013, anexa II

 se vor aplica regulile de ajutor de minimis în vigoare (conform reg 1407/2013)

10. Indicatori de monitorizare

Indicatori obligatorii (indiferent de tipul proiectului)

 cheltuială publică totală: 80.512 euro

 numărul de exploatații agricole care primesc sprijin pentru participarea la sistemele
de calitate, la piețele locale și la circuitele de aprovizionare scurte, precum și la
grupuri/organizații de producători: 1

Indicatori locali (funcție de tipul proiectului)

 număr locuri de muncă create: 2

 număr structuri asociative formate: 1

Fișa Măsurii

Denumirea măsurii: Adresarea verigilor problematice din segmentul de producție a
lanțurilor valorice subscrise produselor agricole și de origine animală și non-animală

Codul măsurii: M6/2A

Tipul măsurii:

☒ Investiții

☐ Servicii

☐ Forfetar

1. Descrierea generală a măsurii:

Justificare:

Produse de Origine Animală

 sectorul dominant pe raza teritoriului este reprezentat de creșterea animalelor;

 deținem suprafețe extinse de pășuni și fânețe, dar a căror productivitate este
scăzută datorită calității solului, supraîncărcării, împăduririi, respectiv lipsei
lucrărilor de întreţinere și ameliorare – îngreunate substanțial de pantele
pronunțate;

 deținem efective mari de bovine și ovine, dar a căror productivitate este scăzută
datorită calității inferioare a furajelor locale, a calității inferioare a materialului
genetic, respectiv a lipsei preocupării pentru bunăstarea animalelor;

 pe lanțul valoric aferent filierei laptelui, verigile problematice din segmentul de
producție sunt reprezentate de management ape, management pășuni, management
deșeuri, cultivare furaj, bunăstare animale, înmulțire animale, vindecare animale;

 pe lanțul valoric aferent filierei cărnii, verigile problematice din segmentul de
producție sunt reprezentate de management apel, management pășuni,
management deșeuri, cultivare furaje, bunăstare animale, înmulțire animale,
vindecare animale.

Produse de Origine Non-Animală

 sectoarele secundare dar complementare pe raza teritoriului sunt reprezentate de
cultivarea vegetalelor, exploatarea forestieră și flora spontană;

 deținem suprafețe extinse de teren arabil, dar a căror productivitate este scăzută
datorită condițiilor climatice, calității solului, respectiv a lipsei strategiilor de
compensare (ex spații protejate, sisteme irigare);

 pe lanțul valoric cultivare vegetale, verigile problematice din segmentul de
producție sunt reprezentate de plantare semințe, plantare răsaduri, fertilizare,
pesticizare, erbicidare;

 pe lanțul valoric cultivare vegetale, verigile absente din segmentul de procesare și
comercializare sunt reprezentate de management deșeuri, irigare, protejare

 deținem suprafețe extinse de fond forestier, dar a căror productivitate este scăzută
datorită managementului deficitar (ex utilaje cu randament scăzut dar cu impact
masiv asupra mediului, exploatare excesivă, exploatare ilicită);

 pe lanțul valoric exploatare forestieră, verigile problematice din segmentul de
producție sunt reprezentate de certificare management forestier.

Contribuție:

Priorități locale (conform analizei diagnostice și analizei SWOT)

 stimularea dezvoltării economice şi creșterea competitivității rurale

Obiective locale (conform analizei diagnostice și analizei SWOT)

 gestionarea corespunzătoare și durabilă a pădurilor;

 gestionarea corespunzătoare și durabilă a terenurilor arabile;

 gestionarea corespunzătoare și durabilă a pășunilor și fânețelor;

 gestionarea corespunzătoare și durabilă a animalelor;

 diversificarea produselor primare de origine animală și non-animală;

 creșterea cantității produselor primare de origine animală și non-animală;

 creșterea calității produselor primare de origine animală și non-animală;

 accesibilizarea produselor primare de origine non-animală, în extrasezon;

 practicarea unei agriculturi care să favorizeze biodiversitatea și să conserve
mediul.

Obiective de dezvoltare rurală (conform reg ue 1305/2013, art 4)

 a  favorizarea competitivității agriculturii
Priorități de dezvoltare rurală (conform reg ue 1305/2013, art 5)

 2  creșterea viabilității exploatațiilor și a competitivității tuturor tipurilor de
agricultură în toate regiunile și promovarea tehnologiilor agricole inovatoare și a
gestionării durabile a pădurilor

Domenii de intervenție (reg ue 1305/2013, art 5)

 a  îmbunătățirea performanței economice a tuturor exploatațiilor agricole și
facilitarea restructurării și modernizării exploatațiilor, în special în vederea creșterii
participării pe piață și a orientării spre piață, precum și a diversificării activităților
agricole

Obiective (conform reg ue 1305/2013, titlu III, art 17, alin 1)

 lit a  ameliorează nivelul global de performanță și de durabilitate al exploatației
agricole

 lit c  vizează infrastructura necesară pentru dezvoltarea, modernizarea sau
adaptarea agriculturii și a silviculturii, inclusiv accesul la suprafețele agricole și
forestiere, consolidarea și ameliorarea terenurilor, și furnizarea și economisirea
energiei și a ape

Obiective transversale (conform reg ue 1305/2013, art 5)

 mediu şi climă

 inovare

Complementaritate cu alte măsuri din SDL:

beneficiarii indirecți ai M4 se numără printre beneficiarii direcți ai acestei măsuri (ex:
fermierii care beneficiază de informații cu privire la modalitățile de gestionare a
bălegarului și purinului pot să acceseze ulterior fonduri pe construirea de platforme
colectoare a bălegarului și de bazine colectoare a purinului)

Sinergie cu alte măsuri din SDL:

 nu este cazul

2. Valoarea adăugată a măsurii

 Competitivitatea pe segmentul producție, fie că vorbim de produse agricole de
origine animală sau non-animală, este compromisă dacă lanțul valoric conține verigi
problematice. În acest sens, adresarea acestor verigi problematice va propulsa
sectorul agricol de pe raza teritoriului.

3. Trimiteri la alte acte legislative

 indiferent de tipul de proiect: Reg. (UE) Nr. 1303/2013; Reg. (UE) Nr. 1305/2013;
Reg. (UE) Nr. 1407/2014; Hotărârea 226/2015

 pentru proiecte focusate pe gestionarea corespunzătoare și durabilă a pășunilor și
fânețelor: hotărâre 1064/2013, ordonanță 34/2013, ordonanță 15/2015

 pentru proiecte focusate pe gestionarea corespunzătoare și durabilă a animalelor:
lege 205/2004, ordin 13/2008, ordin 20/2012, ordin 30/2010, ordin 42/2010, ordin
57/2012, ordin 63/2012, ordin 72/2005, ordin 75/2005, ordin 83/2006, ordin
136/2006, ordonanță 47/2005

 proiecte focusate pe semințe: lege 266/2002

 proiecte focusate pe soiuri tradiționale și/sau amenințate de eroziune genetică:
ordin 335/2009, ordin 123/2010

 proiecte focusate pe floră spontană: lege 491/2003, lege 30/2006, ordin 410/2008

 proiecte focusate pe fond forestier: lege 289/2002, lege 46/2008, lege 76/2013,
lege 133/2015

4. Beneficiari

Direcți

 fermieri

 grupuri de fermieri
Indirecți

 reprezentanți ai sectorului turism, prin accesibilizarea de produse primare locale
pentru unități de cazare și structuri de alimentație

5. Tip de sprijin

 rambursarea costurilor eligibile suportate și plătite efectiv

 plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții
echivalente corespunzătoare procentului de 100% din valoarea avansului, în
conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) Nr. 1305/2013, numai în cazul
proiectelor de investiții

6. Tipuri de acțiuni

Eligibile

Produse de Origine Animalăinvestiții corporale:

 înființarea, extinderea şi/sau modernizarea fermelor zootehnice (înființare parc
utilaje, împrejmuire și fragmentare pășuni (pentru utilizare rațională a pajiștilor),
creare zone tampon pășuni eco, creare zone tampon cursuri apă, forajare apă
adăpători pășuni, achiziție vehicule transport animale, construire puncte montă,
construire zone carantină, construire / modernizare / reabilitare / amenajare şi
dotare adăposturi, construire / modernizare / reabilitare / amenajare şi dotare
facilități de stocare a apei la nivel de fermă (doar ca și componentă secundară),
construire / modernizare / reabilitare / amenajare şi dotare unități producere și
sisteme utilizare energie din resurse regenerabile (doar ca și componentă
secundară), construire platforme deșeuri animale, construire platforme leșuri
animale, etc)

 investiții necorporale: achiziționarea sau dezvoltarea de software și achiziționarea
de brevete, licențe

Produse de Origine Non-Animală

 investiții în înființarea, extinderea şi/sau modernizarea fermelor vegetale, inclusiv
capacități de stocare, condiționare, sortare, ambalare a producției vegetale
pentru creșterea valorii adăugate a produselor (ex: achiziție utilaje curățare
terenuri agricole care nu mai sunt exploatate pentru producţie, pentru a preveni
sau elimina pârloaga, achiziție utilaje distribuție îngrăşăminte chimice/organice,
pentru dozarea cât mai constantă şi distribuirea cât mai uniform, creare zone

tampon culturi eco, construire platforme compostare deșeuri vegetale, plantare
perdele agroforestiere etc)

Neeligibile

 lista investiţiilor şi costurilor neeligibile indicate la cap. 8.1 din PNDR aferente
LEADER, completate cu prevederile HG 226/2015

Produse de Origine Animală

 achiziție animale

Produse de Origine Non-Animală

 achiziție plante anuale

 plantare specii invazive

7. Condiții de eligibilitate

 solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili

 investiția trebuie să se realizeze pe teritoriul acoperit de GAL

 ferme având dimensiunea economică până la 500.000 SO

8. Criterii de selecție

 principiul selecției proiectelor care integrează aspecte legate de mediu şi climă (ex:
conservarea pajiștilor cu înaltă valoare naturală etc)

 principiul selecției proiectelor care promovează inovare sau transfer de noi procese
sau tehnologii

 se punctează suplimentar solicitanții care dețin rase locale în pericol de abandon

 se punctează suplimentar proiectele al căror beneficiari își iau angajament pentru
conservarea raselor locale de animale

 se punctează suplimentar proiectele al căror beneficiari au sub 40 de ani

 principiul multifuncționalității agriculturii

 se vor prioritiza proiectele care prevăd aprovizionarea structurilor turistice din
teritoriul GAL

 se punctează suplimentar solicitanții care au beneficiat de instruire/informare în
cadrul M4/1A

 se punctează suplimentar solicitanții care au format o structură asociativă în cadrul
M5/3A.

9. Sume (aplicabile) și rata sprijinului

Valoare sprijin

 maxim 75.00080.511,81 euro în limita alocării financiare totale a măsurii
Intensitate sprijin

 50% nerambursabil

Intensitatea sprijinului nerambursabil se va putea majora cu 20 puncte procentuale
suplimentare, dar rata sprijinului combinat nu poate depăși 90% în cazul fermelor mici
și medii (cu dimensiunea până la 250.000 SO), respectiv 70% în cazul fermelor având
între 250.000 și 500.000 SO, în cazul:

 investiţiilor realizate de tinerii fermieri, cu vârsta sub 40 de ani, la data depunerii
cererii de finanţare (așa cum sunt definiți la art. 2 al R (UE) Nr. 1305/2013 sau cei
care s-au stabilit în cei cinci ani anteriori solicitării sprijinului, în conformitate cu
anexa II a R 1305)

 proiectelor integrate

 operațiunilor sprijinite în cadrul PEI

 investițiilor legate de operațiunile prevăzute la art. 28 (Agromediu) și art. 29
(agricultura ecologică) din R(UE) Nr. 1305/2013

 investiții în zone care se confruntă cu constrângeri naturale și cu alte constrângeri
specifice, menționate la art. 32 R(UE) Nr. 1305/2013

Justificare

 operațiunile de ameliorare a nivelului global de performanță și durabilitate al
exploatațiilor agricole pot fi asimilate reg 1305/2013, art 17, alin 1, lit a, motiv
pentru care se respectă limitele maxime admise în reg 1305/2013, anexa II

 operațiunile pe infrastructura necesară pentru dezvoltarea, modernizarea sau
adaptarea agriculturii și silviculturii pot fi asimilate reg 1305/2013, art 17, alin 1,
lit c, motiv pentru care se respectă limitele maxime admise în reg 1305/2013,
anexa II

 se vor aplica regulile de ajutor de stat în vigoare

10. Indicatori de monitorizare

Indicatori obligatorii (indiferent de tipul proiectului)

 cheltuială publică totală: 80.511,81 euro

 numărul de beneficiari sprijiniți: 1
Indicatori locali (funcție de tipul proiectului)

 număr de locuri de muncă create: 2

Fișa Măsurii

Denumirea măsurii: Adresarea verigilor problematice din segmentul de procesare și
comercializare a lanțurilor valorice subscrise produselor agricole și alimentare de
origine animală și non-animală

Codul măsurii: M7/3A

Tipul măsurii:

☒ Investiții

☐ Servicii

☐ Forfetar

1. Descrierea generală a măsurii:

Justificare:

Produse de Origine Animală

 sectorul dominant pe raza teritoriului este reprezentat de creșterea animalelor

 suprafețe extinse de pajiști cu înaltă valoare naturală, dar a căror potențial nu este
exploatat din perspectiva certificării eco

 pe lanțul valoric aferent filierei laptelui, verigile problematice din segmentul de
procesare și comercializare sunt reprezentate de răcire lapte, colectare lapte,
procesare primară, vânzare directă, vânzare en detail, avizare produse

 pe lanțul valoric aferent filierei laptelui, verigile absente din segmentul de
procesare și comercializare sunt reprezentate de depozitare lapte, procesare
secundară, ambalare, etichetare, branding, marketing, vânzare en gros, certificare
produse, certificare procese

 pe lanțul valoric aferent filierei cărnii, verigile problematice din segmentul de
procesare și comercializare sunt reprezentate de sacrificare animale

 pe lanțul valoric aferent filierei cărnii, verigile absente din segmentul de procesare
și comercializare sunt reprezentate de procesare primară, procesare secundară,
răcire, colectare, ambalare, etichetare, depozitare, branding, marketing, vânzare
directă, vânzare en detail, vânzare en gros, avizare produse, certificare produse,
certificare procese

Produse de Origine Non-Animală

 sectorul secundar dar complementar pe raza teritoriului este reprezentat de
cultivarea vegetalelor

 pe lanțul valoric cultivare vegetale, verigile problematice din segmentul de
procesare și comercializare sunt reprezentate de procesare primară

 pe lanțul valoric cultivare vegetale, verigile absente din segmentul de procesare și
comercializare sunt reprezentate de răcire, depozitare, procesare secundară,
ambalare, etichetare, branding, marketing, avizare, certificare, vânzare directă,
vânzare en detail, vânzare en gros

Contribuție:

Priorități locale (conform analizei diagnostice și analizei swot)

 stimularea dezvoltării economice şi creșterea competitivității rurale

Obiective locale (conform analizei diagnostice și analizei swot)

 creșterea valorii adăugate a produselor de origine animală și non-animală

 diversificarea produselor secundare de origine animală și non-animală

 promovarea produselor de origine animală și non-animală

 comercializarea produselor de origine animală și non-animală

 eliminarea intermediarilor dintre producători și procesatori

 practicarea unei economii care să favorizeze biodiversitatea și să conserve mediul
Obiective de dezvoltare rurală (conform reg ue 1305/2013, art 4)

 a  favorizarea competitivității agriculturii
Priorități de dezvoltare rurală (conform reg ue 1305/2013, art 5)

 3  promovarea organizării lanțului alimentar, inclusiv procesarea și
comercializarea produselor agricole, a bunăstării animalelor și a gestionării riscurilor
în agricultură

Domenii de intervenție (reg ue 1305/2013, art 5)

 a  îmbunătățirea competitivității producătorilor primary printr-o mai bună
integrare a acestora în lanțul agroalimentar

Obiective (conform reg ue 1305/2013, titlu iii, art 17, alin 1)

 lit b  prelucrarea, comercializarea și/sau dezvoltarea produselor agricole care fac
obiectul anexei I la tratat sau ale bumbacului, cu excepția produselor pescărești

Obiective transversale (conform reg ue 1305/2013, art 5)

 mediu şi climă

 inovare

Complementaritate cu alte măsuri din SDL:

 beneficiarii indirecți ai M4 se numără printre beneficiarii direcți ai acestei măsuri
(ex: fermierii care beneficiază de informații cu privire la tehnologiile eco-eficiente
de procesare a cărnii pot să acceseze ulterior fonduri pe dotarea de unități de
procesare)

Sinergie cu alte măsuri din SDL:

 M5/3A stimularea asocierilor în sectorul agricol și forestier

2. Valoarea adăugată a măsurii

 Competitivitatea pe segmentul procesare, fie că vorbim de produse agricole de
origine animală sau non-animală, este compromisă dacă lanțul valoric conține verigi
problematice. În acest sens, adresarea acestor verigi problematice va propulsa
sectorul agricol și alimentar de pe raza teritoriului.

3. Trimiteri la alte acte legislative

 indiferent de tipul de proiect: Reg. (UE) Nr. 1303/2013; Reg. (UE) Nr. 1305/2013;
Reg. (UE) Nr. 1407/2014; Hotărârea 226/2015

 pentru proiecte focusate pe creșterea valorii adăugate în vederea desfacerii
produselor de origine animală: regulament ce 1099/2009, ordin 74/2009, ordin
180/2006, ordin 202/2006, lege 321/2009, ordin 57/2010, ordin 111/2008,
regulament ce 834/2007, regulament ce 853/2004, regulament ce 3/2008,
regulament ce 889/2008

 proiecte focusate pe floră spontană: lege 491/2003, lege 30/2006, ordin 410/2008

 proiecte focusate pe fond forestier: lege 289/2002, lege 46/2008, lege 76/2013,
lege 133/2015

4. Beneficiari

Direcți

 fermieri, întreprinderi, cooperative și grupuri de producători

Indirecți

 reprezentanți ai sectorului turism, prin accesibilizarea de produse secundare locale
pentru unități de cazare și structuri de alimentație

5. Tip de sprijin

 rambursarea costurilor eligibile suportate și plătite efectiv

 plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții
echivalente corespunzătoare procentului de 100% din valoarea avansului, în
conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) Nr. 1305/2013, numai în cazul
proiectelor de investiții

6. Tipuri de acțiuni

Eligibile

 înființarea, extinderea și/sau modernizarea și dotarea unităților de procesare,
inclusiv investiții privind marketingul produselor (ex: puncte de sacrificare,
abatorizare, investiții în etichetare produse, investiții în vânzare directă, investiții
în promovare online, construire website promovare produse locale, etc)

 îmbunătăţirea controlului intern al calităţii și conformarea cu noile standarde
impuse de legislația europeană pentru prelucrarea și comercializarea produselor
agro-alimentare (ex: avizare produse, certificare produse etc)

 construire/modernizare/reabilitare/amenajare/dotare unități colectare –
depozitare – condiționare – sortare - ambalare

Neeligibile

 lista investiţiilor şi costurilor neeligibile indicate la cap. 8.1 din PNDR aferente
LEADER, completate cu prevederile HG 226/2015

7. Condiții de eligibilitate

 solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili

 investiția trebuie să se realizeze pe teritoriul acoperit de GAL

 proiectele focusate pe procesare sunt condiționate de implementarea unor metode
de limitare a emisiilor de GES

8. Criterii de selecție

 principiul asociativității: se punctează suplimentar proiectele depuse de forme
associative pe depozitare, procesare și comercializare

 Principiul dezvoltarii durabile: se punctează suplimentar proiectele de procesare a
produselor certificate eco

 se punctează suplimentar proiectele pe puncte de desfacere care comercializează
exclusiv produse locale, de pe raza teritoriului GAL

 principiul selecției proiectelor care integrează aspecte legate de mediu şi climă

 principiul selecției proiectelor care promovează inovare sau transfer de noi procese
sau tehnologii

 se punctează suplimentar proiectele al căror beneficiar are sub 40 de ani

 se vor prioritiza proiectele care prevăd aprovizionarea structurilor turistice din
teritoriul GAL

 se punctează suplimentar solicitanții care au beneficiat de instruire/informare în
cadrul M4/1A

 se punctează suplimentar solicitanții care au format o structură asociativă în cadrul
M5/3A.

9. Sume (aplicabile) și rata sprijinului

Valoare sprijin

 75.00080.512 euro în limita alocării financiare totale a măsurii
Intensitate sprijin

Pentru proiecte pe prelucrarea, comercializarea și/sau dezvoltarea produselor

agricole:

 50% nerambursabil pentru IMM-uri și grupuri de producători/cooperative

Intensitatea sprijinului nerambursabil se va putea majora, suplimentar, cu 20 de puncte
procentuale, în urmatorul caz:

 operaţiuni sprijinite în cadrul PEI

Justificare

 operațiunile de ameliorare a nivelului global de performanță și durabilitate al
exploatațiilor agricole pot fi asimilate reg 1305/2013, art 17, alin 1, lit b, motiv
pentru care se respectă limitele maxime admise în reg 1305/2013, anexa II

 se vor aplica regulile de ajutor de stat

10. Indicatori de monitorizare

Indicatori obligatorii (indiferent de tipul proiectului)

 cheltuială publică totală: 80.512 euro

 numărul de exploatații agricole care primesc sprijin pentru participarea la
sistemele de calitate, la piețele locale și la circuitele de aprovizionare scurte,
precum și la grupuri/organizații de producători: 1

Indicatori locali (funcție de tipul proiectului)

 număr de locuri de muncă create: 2

Fișa Măsurii

Denumirea măsurii: Non-Agricol

Codul măsurii: M8/6A

Tipul măsurii:

☐ Investiții

☐ Servicii

☒ Forfetar

1. Descrierea generală a măsurii:

Justificare:

 sectoarele non-agricole dominante sunt reprezentate de exploatarea forestieră și
flora spontană

 număr mare de gospodării individuale și de societăți agricole, dar a căror
viabilitate este scăzută, inclusiv datorită faptului că nu se procesează nici un
subprodus: piele bovine (ex în articole încălțăminte), lână ovine (ex în articole
îmbrăcăminte), pene păsări (ex în masă plastică)

 pe lanțul valoric exploatare forestieră, verigile absente din segmentul de
procesare și comercializare sunt reprezentate de prelucrare primară, prelucrare
secundară, valorificare deșeuri, branding, marketing

 pe lanțul valoric floră spontană, verigile problematice din segmentul de procesare
și comercializare sunt reprezentate de colectare, răcire, procesare primară

 pe lanțul valoric floră spontană, verigile absente din segmentul de procesare și
comercializare sunt reprezentate de procesare secundară, depozitare, ambalare,
etichetare, branding, marketing

 potențial mare de dezvoltare turistică

 număr redus de turiști

 număr redus de înnoptări

 sezonalitate accentuată

 fluctuație mare

 capacitate de agrement redusă

 lipsa infrastructurii corespunzătoare și lipsa dotării corespunzătoare a cabinetelor
de medicină de familie și a cabinetelor veterinare se reflectă asupra calității
serviciilor medicale și a serviciilor veterinare

Contribuție:

Priorități locale (conform analizei diagnostice și analizei SWOT)

 stimularea dezvoltării economice şi creșterea competitivității rurale

Obiective locale (conform analizei diagnostice și analizei SWOT)

 valorificarea potențialului reprezentat de fondul forestier, de flora spontană și de
turism

 profesionalizarea serviciilor medicale și serviciilor veterinare furnizate
Obiective de dezvoltare rurală (conform reg ue 1305/2013, art 4)

 c  obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților
rurale, inclusiv crearea și menținerea de locuri de muncă

Priorități de dezvoltare rurală (conform reg ue 1305/2013, art 5)

 6  promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării de
întreprinderi mici, precum și crearea de locuri de muncă

Domenii de intervenție (reg ue 1305/2013, art 5)

 a  facilitarea diversificării, a înființării și a dezvoltării de întreprinderi mici,
precum și crearea de locuri de muncă

Obiective (conform reg ue 1305/2013, titlu III, art 19, alin 1)

 lit a (ii)  activități neagricole în zone rurale
Obiective transversale (conform reg ue 1305/2013, art 5)

 mediu şi climă

 inovare

Complementaritate cu alte măsuri din SDL:

 beneficiarii indirecți ai M4 se numără printre beneficiarii direcți ai acestei măsuri
(ex: forestierii care beneficiază de informații cu privire la tehnologiile eco-
eficiente de prelucrare a lemnului post să acceseze ulterior fonduri pe dotarea de
ateliere de prelucrare)

 beneficiarii indirecți ai M9 se numără printre beneficiarii direcți ai acestei măsuri
(ex: restaurarea unor elemente de patrimoniu cultural va conduce la creșterea
numărului de turiști, de care vor beneficia structurile de agrement și structurile
de alimentație)

Sinergie cu alte măsuri din SDL:

 M1/6B dezvoltarea teritorială, administrativă și comunitară

 M2/6B creșterea accesibilității și calității serviciilor de educație și sănătate

 M3/6B înființarea serviciilor sociale și integrarea minorităților locale

 M9/6B conservarea și valorificarea patrimoniului cultural și natural

2. Valoarea adăugată a măsurii

 Teritoriul abundă în resurse lemnoase și în floră spontană, a căror valorificare ar
contribui la creșterea afluenței teritoriului. Teritoriul abundă în resurse turistice,
a căror valorificare ar impacta toate celelalte sectoare specifice teritoriului;

 Modernizarea, renovarea și dotarea cabinetelor medicale și cabinetelor veterinare
ar contribui la creșterea atractivității mediului rural pentru viitoare generații de
medici.

3. Trimiteri la alte acte legislative

 indiferent de tipul de proiect: Reg. (UE) Nr. 1303/2013; Reg. (UE) Nr. 1305/2013;
Reg. (UE) Nr. 1407/2014; Hotărârea Nr. 226/2015

Turism

 pentru proiecte pe pachete turistice: Ordonanța Nr. 107/1999, Hotărârea Nr.
511/31/2001, Ordinul Nr. 516/2005

 pentru proiecte pe activități de agrement la munte: Hotărârea Nr. 77/2003

 pentru proiecte pe activități de agrement în stațiuni: Hotărârea Nr. 511/2001,
Hotărârea Nr. 852/2008

 pentru proiecte pe pârtii și trasee de schi: Ordinul Nr. 491/2001, Hotărârea Nr.
263/2011, Hotărârea Nr. 5/2004

 pentru proiecte pe pescuit sportiv: Ordinul Nr. 159/1266/2011

 pentru respectarea principiului durabilității turismului: Legea Nr. 72/2014

4. Beneficiari

Direcți
fermieri sau membrii unei gospodarii agricole, care își diversifică activitatea prin

înființarea unei activități non-agricole în spațiul rural pentru prima dată
persoanele fizice neautorizate nu sunt eligibile

 microîntreprinderi și întreprinderi mici
Indirecți

 crescătorii de animale

 cultivatorii de vegetale

 deținătorii de fond forestier

5. Tip de sprijin

 sprijin forfetar (conform reg 1305/2013, art 67, alin 1, lit c)

6. Tipuri de acțiuni

Eligibile în concordanţă cu priorităţile strategiei:

Activități productive (procesare lână, piele, cadavre animale şi deşeuri animale, floră
spontană, prelucrare lemn, producție biomasă solidă, producție biomasă lichidă,
producție biomasă gazoasă, etc.)

 Activităţi turistice (structuri alimentație, activități agrement, etc.)

Servicii screening, medicină de familie, medicină veterinară etc.)

Neeligibile

 lista investiţiilor şi costurilor neeligibile indicate la cap. 8.1 din PNDR aferente
LEADER, completate cu prevederile HG 226/2015

 prelucrarea, comercializarea și/sau dezvoltarea produselor agricole care fac
obiectul anexei I la tratat

 activități de agrement: echipamente de agreement autopropulsate în arii naturale
protejate

 activități de agrement: vânat sportiv de mamifere mari

7. Condiții de eligibilitate

 solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili

 investiția trebuie să se realizeze pe teritoriul acoperit de GAL

 sprijinul se acordă pe baza unui plan de afaceri.

8. Criterii de selecție

 principiul selecției proiectelor de nișă: turism montan, ecoturism, agroturism,
turism în extrasezon, proiecte focusate pe exploratori

 principiul selecției proiectelor care integrează aspecte legate de mediu şi climă

 principiul selecției proiectelor care promovează inovare sau transfer de noi
procese sau tehnologii

 se punctează suplimentar solicitanții care au beneficiat de instruire/informare în
cadrul M4

 se punctează suplimentar proiectele al căror beneficiar are sub 40 de ani

 principiul selecției proiectelor de servicii

9. Sume (aplicabile) și rata sprijinului

Valoare sprijin

 maxim 70.00050.000 euro în limita alocării financiare totale a măsurii, din care

 prima tranșă în valoare de 75% din total

 a doua tranșă în valoare de 25% din total, după realizarea planului de afaceri
Intensitate sprijin

 100% nerambursabil
Justificare

 operațiunile de ameliorare a nivelului global de performanță și durabilitate al
exploatațiilor agricole pot fi asimilate reg 1305/2013, art 19, alin 1, lit a (ii) și lit

b, motiv pentru care se respectă limitele maxime admise în reg 1305/2013,
anexa II

 se vor aplica regulile de ajutor de minimis în vigoare (conform reg 1407/2013)

10. Indicatori de monitorizare

Indicatori obligatorii (indiferent de tipul proiectului)

 cheltuială publică totală: 112.720 euro

 locuri de muncă create: 1

Fișa Măsurii

Denumirea măsurii: Conservarea și valorificarea patrimoniului cultural și natural

Codul măsurii: M9/6B

Tipul măsurii:

☒ Investiții

☒ Servicii

☐ Forfetar

1. Descrierea generală a măsurii:

Justificare:

Patrimoniu Cultural

 deținem 97 elemente de patrimoniu material, dar a căror conservare și valorificare
lasă de dorit

 deținem 10 elemente de patrimoniu imaterial, dar a căror conservare și valorificare
lasă de dorit

 organizăm 12 festivaluri și evenimente, dar a căror promovare și valorificare lasă de
dorit

 deținem 3 comunități compacte în care s-au conservat meșteșugurile, dar a căror
activitate este alterată de presiunile intermediarilor și comercianților

 majoritatea obiectivelor culturale nu pot fi integrate în circuite turistice, din cauza
stării avansate de degradare

Patrimoniu Natural

 prezența a 22 arii naturale protejate, ce adăpostesc 52 specii floră protejate și 89
specii faună protejate, dar a căror biodiversitate este amenințată de absența
custozilor, absența planurilor de management, absența inițiativelor de protejare a
biodiversității, lipsa practicării unui management forestier durabil, lipsa practicării
unei agriculturi durabile, lipsa practicării unui turism durabil

 majoritatea obiectivelor naturale nu pot fi integrate în circuite turistice, din cauza
stării avansate de poluare vizuală

 managementul deșeurilor ridică probleme majore

 managementul câinilor comunitari ridică probleme majore

Contribuție:

Priorități locale (conform analizei diagnostice și analizei SWOT)

 conservarea și valorificarea patrimoniului rural

Obiective locale (conform analizei diagnostice și analizei SWOT)

 revitalizarea meșteșugurilor

 revitalizarea obiceiurilor și tradițiilor

 conservarea tradiționalității și autenticităţii

 formarea identității locale

 realizarea coeziunii sociale

 creșterea atractivității teritoriului din punct de vedere touristic

 conservarea biodiversității, ecosistemelor și habitatelor

 protejarea și valorificarea durabilă a resurselor naturale cu valențe turistice

concentrare mare de resurse turistice

Contribuție:

Priorități locale (conform analizei diagnostice și analizei SWOT)

 conservarea și valorificarea patrimoniului rural

Obiective locale (conform analizei diagnostice și analizei SWOT)

 adresarea sezonalității accentuate;

 diversificarea ofertelor turistice;

 promovarea mărcilor turistice;

 dezvoltarea turismului de nișă;

 asigurarea siguranței turiștilor;

 reabilitarea obiectivelor naturale sau antropice cu potențial turistic;

 stimularea cooperării și asocierii operatorilor în turism și furnizorilor de servicii;

 revitalizarea meșteșugurilor;

 revitalizarea obiceiurilor și tradițiilor;

 conservarea tradiționalității și autenticităţii;

 formarea identității locale;

 realizarea coeziunii sociale;

 creșterea atractivității teritoriului din punct de vedere touristic;

 conservarea biodiversității, ecosistemelor și habitatelor;

 protejarea și valorificarea durabilă a resurselor naturale cu valențe turistice.
Obiective de dezvoltare rurală (conform reg ue 1305/2013, art 4)

 c  obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților
rurale, inclusiv crearea și menținerea de locuri de muncă

Priorități de dezvoltare rurală (conform reg ue 1305/2013, art 5)

 6  promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării de
întreprinderi mici, precum și crearea de locuri de muncă

Domenii de intervenție (reg ue 1305/2013, art 5)

 b  încurajarea dezvoltării locale în zonele rurale
Obiective (conform reg ue 1305/2013, titlu III, art 20, alin 1)

 lit d  investiții în crearea , îmbunătățirea sau extinderea serviciilor locale de bază
destinate populației rurale, inclusive a celor de agreement și culturale, și a
infrastructurii aferente

 lit e  investiții de uz public în infrastructura de agreement, în informarea turiștilor
și în infrastructura turistică la scară mică

 lit f  studii și investiții asociate cu întreținerea, refacerea și modernizarea
patrimoniului cultural și natural al satelor, al peisajelor rurale și al siturilor de înaltă
valoare naturală, inclusiv cu aspectele socioeconomice conexe, precum și acțiuni de
sensibilizare ecologică

Obiective transversale (conform reg ue 1305/2013, art 5)

 mediu şi climă

 inovare

Complementaritate cu alte măsuri din SDL:

- nu este cazul

Sinergie cu alte măsuri din SDL:

 M1/6B dezvoltarea teritorială, administrativă și comunitară;

 M2/6B creșterea accesibilității și calității serviciilor de educație și sănătate;

 M3/6B înființarea serviciilor sociale și integrarea minorităților locale;

 M8/6A non-agricol.

2. Valoarea adăugată a măsurii

 Conservarea patrimoniului cultural și natural contribuie la formarea identității

locale și creșterea coeziunii sociale. Valorificarea patrimoniului cultural și natural
are implicații majore pentru sectorul turism, care la rândul lui are ramificații ample
pentru toate sectoarele economice, atât cele de natură agricolă cât și cele de natură
non-agricolă.

3. Trimiteri la alte acte legislative

 indiferent de tipul de proiect: Reg. (UE) Nr. 1303/2013; Reg. (UE) Nr. 1305/2013;
Reg. (UE) Nr. 1407/2014; Hotărârea 226/2015

Patrimoniu Cultural

 pentru proiecte pe patrimoniu imaterial: lege 410/2005, ordin 2436/2008, lege
26/2008, ordin 2491/2009

 pentru proiecte pe patrimoniu material imobil: ordin 2071/2000, ordonanță
43/2000, lege 258/2006, ordin 2392/2004, ordin 2426/2005, ordin 2103/2007, lege
422/2001, lege 468/2003, lege 259/2006, ordin 2684/2003, hotărâre 493/2004, ordin
2237/2004, ordin 2260/2008, ordin 2504/2008

 pentru proiecte pe patrimoniu material mobil: ordin 2035/2000, hotărâre 886/2008,
lege 311/2003, ordin 2297/2006, ordin 2057/2007, ordin 2185/2007

 pentru proiecte pe conservare și restaurare: hotărâre 1430/2003, hotărâre 216/2004

 pentru proiecte pe meșteșugari și artizani: legea meșteșugarilor, orin 169/2013

Patrimoniu Natural

 pentru proiecte pe management deșeuri menajere: lege 101/2006, ordin 82/2015

 pentru proiecte pe management câini comunitari: ordonanță 155/2001, lege
258/2013

4. Beneficiari

Direcți

 societate civilă

 entități publice
Indirecți

 populația generală, prin impactul indirect asupra formării identității locale,
realizării coeziunii sociale și calității vieții

 reprezentanții sectorului turism, prin impactul indirect asupra atractivității
teritoriului din punct de vedere turistic

5. Tip de sprijin

 rambursarea costurilor eligibile suportate și plătite efectiv;

 plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții
echivalente corespunzătoare procentului de 100 % din valoarea avansului, în
conformitate cu art. 45 (4) și art. 63 ale reg. (ue) Nr. 1305/2013, numai în cazul
proiectelor de investiții.

6. Tipuri de acțiuni

Eligibile

Patrimoniu Cultural

 conservare, consolidare, reabilitare, restaurare patrimoniu material imobil şi/sau
mobil;

 înfiinţare, modernizare, reabilitare, amenajare si dotare: muzeu sătesc, muzeu viu,
muzeu eco, atelier meșteșugăresc hibrid și demonstrativ, punct desfacere produse
artizanale;

 investiții în marcare monumente istorice;

 repertoriere și inventariere elemente de patrimoniu cultural material mobil și
imobil, patrimoniu cultural Imaterial;

 studii: repertoriere și inventariere elemente de peisaj rural; identificare produse şi
servicii care pot beneficia de marca produs traditional; identificare personalități

care pot primi titlul de Tezaur Uman Viu; identificare elemente de patrimoniu
inexistente și elemente de patrimoniu neclasate; digitizare resurse de patrimoniu
material şi/sau immaterial, în inițiative de management a câinilor comunitari.

Patrimoniu Natural

 amenajare, restaurare, marcare și valorificare obiective turistice;

 investiții: monitorizarea mediului, monitorizarea braconajului, monitorizarea
exploatării ilicite, delimitarea ariilor protejate, ecologizarea siturilor contaminate
(brownfield), managementul deșeurilor menajere, organizarea patrule forestiere;

 studii: elaborare determinatoare floră (catalog specii locale), elaborare
determinatoare faună (catalog specii locale), inventariere situri contaminate
(brownfield);

 implementare planuri management arii protejate;

 sensibilizare ecologică;

 amenajare, omologare, marcare și valorificare trasee turistice;

 amenajare, restaurare, marcare și valorificare obiective turistice.

Neeligibile

 lista investiţiilor şi costurilor neeligibile indicate la cap. 8.1 din PNDR aferente
LEADER, completate cu prevederile HG 226/2015

 infrastructura la scară mare

7. Condiții de eligibilitate

 solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;

 investiția trebuie să se realizeze pe teritoriul acoperit de GAL;

 restaurarea obiectivelor clasate A, clasate B, sau neclasate dar aflate pe lista
obiectivelor locale întocmită de UAT și asumată prin HCL;

 pentru proiecte ce presupun construire/modernizare/reabilitare/amenajare,
asigurarea accesibilității persoanelor cu dizabilități;

 respectarea tradiționalității și autenticităţii în toate demersurile întreprinse;

 respectarea normelor impuse de clasificarea zonei: zonă HNV, arie Natura 2000;

 pentru proiectele care vizează obiective de patrimoniu, solicitantul trebuie să aibă
drept de proprietate / administrare / utilizare pentru obiectivul de patrimoniul
pentru care se solicită finanțare.

8. Criterii de selecție

Operațiuni

 principiul teritoriului (impactarea a multiple UAT de pe teritoriul GAL);

 principiul prioritizării investițiilor în funcţie de clasificarea patrimoniului;

 principiul necesităţii intervenţiei în funcţie de starea de degradare a patrimoniului;

 principiul selecției proiectelor care integrează aspecte legate de mediu şi climă;

 principiul selecției proiectelor care promovează inovare sau transfer de noi procese
sau tehnologii;

 principiul egalităţii de șanse (pentru proiectele generatoare de venit, ocuparea
locurilor de muncă generate de minim o persoană aparținând unui grup vulnerabil).

Beneficiari

Direcți

 societate civilă

 entități publice
Indirecți

 populația generală, prin impactul indirect asupra formării identității locale,
realizării coeziunii sociale și calității vieții

 reprezentanții sectorului turism, prin impactul indirect asupra atractivității
teritoriului din punct de vedere turistic

9. Sume (aplicabile) și rata sprijinului

Valoare sprijin

 max 60.000 44.507 euro în limita alocării financiare totale a măsurii
Intensitate sprijin

 100% pentru proiecte negeneratoare de venit

 100% pentru proiecte generatoare de venit dar de utilitate publică

 90% pentru proiecte generatoare de venit
Justificare

 deși operațiunile pot fi asimilate reg 1305/2013, art 19, alin 1, lit d, e, f, nu sunt
trasate limite maxime admise în reg 1305/2013, anexa II

 se vor aplica regulile de ajutor de minimis în vigoare (conform reg 1407/2013)

10. Indicatori de monitorizare

Indicatori obligatorii (indiferent de tipul proiectului)

 cheltuială publică totală: 44.507 euro

 populație netă care beneficiază de servicii/infrastructuri îmbunătățite: 75
Indicatori locali (funcție de tipul proiectului)

 număr locuri de muncă create: 1

CAPITOLUL VI: Descrierea complementarității și/sau contribuției la obiectivele altor
strategii relevante (naţionale, sectoriale, regionale, judeţene etc.)

Măsurile incluse în strategie contribuie la obiectivele a multiple strategii relevante:

M1/6B contribuie la Strategia Națională de Dezvoltare Durabilă a României – Orizonturi
2013-2020-203056, Strategia Națională și Planul de Acțiune pentru Conservarea
Biodiversității 2020-203057, Strategia pentru Consolidarea Administrației Publice 2014 -
202058.

M2/6B contribuie la Comunicare a Comisiei către Parlamentul European, Consiliu, Comitetul
Economic și Social și Comitetul Regiunilor – Strategiile Naționale de Integrare a Romilor: O
Primă Etapă în Punerea în Aplicare a Cadrului UE59, Orientări Strategice Naționale pentru
Dezvoltarea Durabilă a Zonei Montane Defavorizate 2014-202060, Pachetul Integrat pentru
Combaterea Sărăciei61, Planul de Dezvoltare al Regiunii Nord-Vest 2014-202062, Strategia de
Dezvoltare Teritorială a României: Servicii Sociale, de Sănătate și de Educaţie63, Strategia
Națională de Dezvoltare Durabilă a României64, Strategia Națională privind Incluziunea
Socială și Reducerea Sărăciei65, Strategie Privind Educația și Formarea Profesională66

M3/6B contribuie la Pachetul Integrat pentru Combaterea Sărăciei 67, Planul de Dezvoltare
al Regiunii Nord-Vest 2014-202068, Programul Național de Dezvoltare Rurală 2014-2020,
Strategia de Dezvoltare Teritorială a României: Servicii Sociale, de Sănătate și de Educaţie69,
Strategia Guvernului României de Incluziune a Cetăţenilor Români Aparţinând Minorităţii
Rome pentru Perioada 2014-202070, Strategia Națională privind Incluziunea Socială și
Reducerea Sărăciei71, Strategia Națională de Dezvoltare Durabilă a României72, Strategia
Regiunii de Dezvoltare Nord-Vest în Domeniile Sănătate Publică și Servicii Sociale73,
Strategie Politici Sociale: România 2013-202074, Comunicare a Comisiei către Parlamentul
European, Consiliu, Comitetul Economic și Social și Comitetul Regiunilor – Strategiile
Naționale de Integrare a Romilor: O Primă Etapă în Punerea în Aplicare a Cadrului UE75,
Pachetul Integrat pentru Combaterea Sărăciei76, Strategia Guvernului României de
Incluziune a Cetăţenilor Români Aparţinând Minorităţii Rome pentru Perioada 2014-202077,
Strategia Națională privind Incluziunea Socială și Reducerea Sărăciei78, Strategie Politici
Sociale: România 2013-202079

M4/1B contribuie la Orientări Strategice Naționale pentru Dezvoltarea Durabilă a Zonei

56 Obiectivul 3.1, 4.1 şi 4.2
57 Obiectiv D1
58 Obiectiv II.3, IV.2
59 Domeniu Cheie C
60 Obiectiv 2A, 2D
61 Acțiune 3.2, 6.6, 24.2 şi F.12
62 Prioritate de Investiție 3.1 şi 3.3
63 Obiectiv 1.1, 2.1, 2.2, 3.4
64 Obiectiv 1.5, 2.1 şi 5
65 Inițiativă Cheie 4
66 Direcție de Acțiune 3.1.1, 3.1.2, 3.1.3, 3.1.4, 3.4.1, 3.4.3, 3.4.4
67 Acțiune F6, F13
68 Prioritate de Investiție 3.1 şi 3.3
69 Obiectiv 1.1, 1.3, 2.1, 2.2, 3.4
70 Direcție F1
71 Inițiativă Cheie 3
72 Obiectiv 1.6
73 Obiectiv B1
74 Direcție 1E, 2, 3
75 Domeniu Cheie a şi b
76 Acțiune F.2, F.3
77 Direcție A.1, A.2, A.3, A.6, B.4, D.1, D.3
78 Inițiativă Cheie 1
79 Direcție 5

Montane Defavorizate 2014-202080, Strategia UE pentru Sectorul Forestier, Strategia
Națională de Dezvoltare Durabilă a României81, Strategia Națională pentru Programele
Operaționale în Sectorul de Fructe și Legume82

M5/3A contribuie la Cadrul Național Strategic pentru Dezvoltarea Durabilă a Sectorului
Agroalimentar și a Spațiului Rural în Perioada 2014-2020, Orientări Strategice Naționale
pentru Dezvoltarea Durabilă a Zonei Montane Defavorizate 2014-202083, Strategiei pentru
Dezvoltarea Sectorului Agroalimentar pe Termen Mediu și Lung Orizont 2020-2030, Strategia
Națională de Dezvoltare Durabilă a României84, Strategia Națională pentru Programele
Operaționale în Sectorul de Fructe și Legume85

M6/2A contribuie la Cadrul Național Strategic pentru Dezvoltarea Durabilă a Sectorului
Agroalimentar și a Spațiului Rural în Perioada 2014-2020, Orientări Strategice Naționale
pentru Dezvoltarea Durabilă a Zonei Montane Defavorizate 2014-202086, Plan Strategic Garda
Națională de Mediu87, Politica Agricolă Comună88, Politica de Dezvoltare Rurală89, Strategie
de Dezvoltare Teritorială a României – Cadrul Natural și Biodiversitatea90, Strategie de
Dezvoltare Teritorială a României – Conservarea și Gestionarea Resurselor Naturale91,
Strategia pentru Dezvoltarea Sectorului Agroalimentar pe Termen Mediu și Lung Orizont
2020-203092, Strategia Națională de Dezvoltare Durabilă a României93, Strategia Națională și
Planul de Acțiune pentru Conservarea Biodiversității 2020-203094, Strategia Forestieră
Națională95

M7/3A contribuie la Cadrul Național Strategic pentru Dezvoltarea Durabilă a Sectorului
Agroalimentar și a Spațiului Rural în Perioada 2014-2020, Orientări Strategice Naționale
pentru Dezvoltarea Durabilă a Zonei Montane Defavorizate 2014-202096, Plan Strategic Garda
Națională de Mediu97, Politica Agricolă Comună98, Politica de Dezvoltare Rurală99, Strategie
de Dezvoltare Teritorială a României – Conservarea și Gestionarea Resurselor Naturale100,
Strategia pentru Dezvoltarea Sectorului Agroalimentar pe Termen Mediu și Lung Orizont
2020-2030101, Strategia Națională de Dezvoltare Durabilă a României102, Strategia Națională
și Planul de Acțiune pentru Conservarea Biodiversității 2020-2030103, Strategia Națională
pentru Competitivitate 2014-2020104, Strategia Forestieră Națională105, Strategia UE pentru

80 Obiectiv 1B
81 Obiectivul 3.2
82 Obiectiv 2
83 Obiectiv 1B
84 Obiectivul 3.2
85 vezi Obiectiv 2
86 Obiectiv 1A, 2B, 3A
87 Obiectiv 1.1 şi 2.3
88 Obiectiv 1
89 Obiectiv 1, 2 şi 4
90 Obiectiv Național 9.4 şi 9.7
91 Obiectiv Național 10.2
92 Obiectiv 1, 2 şi 3
93 Obiectiv 1.1, 1.3 şi 3.2
94 Obiectiv D2, D3, D4, F
95 Obiectiv Specific 2.1, 2.7, 2.8 şi 4.2
96 Obiectiv 1A, 2B
97 Obiectiv 1.1
98 Obiectiv 1
99 Obiectiv 4 şi 5
100 Obiectiv Național 10.2
101 Obiectiv 1, 2 şi 3
102 Obiectiv 1.1, 1.3 şi 3.2
103 Obiectiv D3 şi D4
104 Prioritate 4
105 Obiectiv Specific 4.1 şi 4.2

Sectorul Forestier106

M8/6A contribuie la Cadrul Național Strategic pentru Dezvoltarea Durabilă a Sectorului
Agroalimentar și a Spațiului Rural în Perioada 2014-2020, Document Regional Sectorial de
Programare pentru Dezvoltarea Turismului In Regiunea Nord-Vest 2007-2013107, Master
Planul pentru Turismul Național al României108, Orientări Strategice pentru Dezvoltarea
Durabilă a Turismului Montan în România109, Orientări Strategice Naționale pentru
Dezvoltarea Durabilă a Zonei Montane Defavorizate 2014-2020110, Plan Strategic Garda
Națională de Mediu111, Planul de Dezvoltare al Regiunii Nord-Vest 2014-2020112, Strategia
de Dezvoltare Teritorială a României – Activitățile și Infrastructura Turistică113, Măsuri și
Acțiuni pentru Strategia de Turism Durabil a Carpaților114, Strategia Națională pentru
Competitivitate 2014-2020115, Strategia Naţională de Dezvoltare a Ecoturismului în
România116, Strategia Națională de Dezvoltare Durabilă a României117

M9/6B contribuie la Orientări Strategice Naționale pentru Dezvoltarea Durabilă a Zonei
Montane Defavorizate 2014-2020118, Planul de Dezvoltare al Regiunii Nord-Vest 2014-
2020119, Strategie Patrimoniul Cultural Național120, Strategia de Dezvoltare Teritorială a
României – Protecția Patrimoniului Natural, Cultural și a Peisajului121, Strategia de
Dezvoltare Teritorială a României -
Protecţia Monumentelor Istorice și a Patrimoniului Construit122, Strategia de Dezvoltare
Teritorială a României – Infrastructuri Culturale123, Strategia Sectorială în domeniul
Culturii și Patrimoniului Național pentru Perioada 2014-2020, Document Regional Sectorial
de Programare pentru Dezvoltarea Turismului In Regiunea Nord-Vest 2007-2013124,
Orientări Strategice Naționale pentru Dezvoltarea Durabilă a Zonei Montane Defavorizate
2014-2020125, Plan Strategic Garda Națională de Mediu126, Planul de Dezvoltare al Regiunii
Nord-Vest 2014-2020127, Strategia de Dezvoltare Teritorială a României – Protecția Mediului
și Riscurile Naturale128, Strategia de Dezvoltare Teritorială a României – Protecția
Patrimoniului Natural, Cultural și a Peisajului129, Strategia Națională de Dezvoltare
Durabilă a României130, Strategia Națională și Planul de Acțiune pentru Conservarea

106 Domeniu Prioritar 3.3.6
107 Obiectiv 1, 4 şi 5, Prioritate 1, 4 şi 5
108 Obiective
109 Obiective
110 Obiectiv 2B, 2C
111 Obiectiv 2.4
112 Prioritate de Investiție 1.4
113 Obiectiv Național 7.1, 7.2 şi 7.6
114 Obiectiv 1, 2 şi 3
115 Prioritate 4
116 Obiective Țintă
117 Obiectiv 3.1
118 Obiectiv 4A şi 4B
119 Prioritate de Investiție 4.6
120 Direcție Generală de Acțiune 4.1, 4.3, 4.4
121 Obiectiv Național 12.1, 12.6, 12.4
122 Obiective Naționale 20.1C, 20.2, 20.3
123 Obiective Naționale 21.7
124 Obiectiv 1, Prioritate 1, 2
125 Obiectiv 3B, 3C
126 Obiectiv 2.1, 2.2, 3.2, 3.3, 3.4, 3.7, 3.8
127 Prioritate de Investiție 4.3 şi 4.5
128 Obiectiv Național B, E şi I
129 Obiectiv Național 12.1, 12.6, 12.4
130 Obiectiv 1.4, 3.2

Biodiversității 2020-2030 131, Strategia Forestieră Națională132, Strategia Națională și Planul
Național de Acțiune pentru Gestionarea Siturilor Contaminate din România 133

131 Obiectiv B, C şi J
132 Obiectiv Specific 2.7, 2.8
133 Obiectiv 4..2.1.

CAPITOLUL VII: Descrierea planului de acțiune

Semestrul 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Activități Responsabili

Pregătirea și
publicarea
apelurilor de
selecție –
măsuri de
infrastructura
sociala

Personal
angajat/parteneri

Pregătirea și
publicarea
apelurilor de
selecție

Personal
angajat/parteneri

Animarea
teritoriului

Personal
angajat/servicii
externalizate/
parteneri

Analiza,
evaluarea și
selecția
proiectelor

Personal
angajat/servicii
externalizate/
parteneri

Monitorizarea
și evaluarea
implementării
strategiei

Personal
angajat/servicii
externalizate/
parteneri

Verificarea
conformității
cererilor de
plată pentru

Personal
angajat/servicii
externalizate

proiectele
selectate (cu
excepția
situațiilor în
care GAL este
beneficiar)

Monitorizarea
proiectelor
contractate

Personal angajat

Întocmirea
cererilor de
plată,
dosarelor de
achiziții
aferente
costurilor de
funcționare și
animare

Personal angajat/
servicii
externalizate

Resursele financiare necesare pentru desfășurarea acțiunilor propuse vor fi alcătuite din:

- bugetul alocat costurilor de funcționare GAL – conform planului financiar

- resurse externe: cotizațiile membrilor; venituri realizate din activităţi economice directe; donaţii, sponsorizări sau legate; resurse obţinute
de la bugetul de stat sau de la bugetele locale; alte venituri prevăzute de lege

Resurse materiale (Asociaţia GAL Lider Cluj a beneficiat de finanţare pe măsura 431.2 și a achiziţionat echipamente necesare pentru
funcţionare. Membrii asociaţiei s-au modificat, motiv pentru care depunem strategia pe bază de parteneriat, urmând ca până la semnarea
deciziei de finanţare să facem demersurile pentru înregistrarea în instanţă a noilor membri):

Multifuncţională – 1 bucată

Desktop - 1 bucată

Laptop – 4 bucăţi

Tabletă - 1 bucată

Aparat foto - 2 bucăţi

Reportofon - 1 bucată

GPS - 1 bucată

Distrugător documente - 1 bucată

Birou – 2 bucăţi

Dulap bibliorafturi – 4 bucăţi

Dulap sertare - 1 bucată

Comodă - 2 bucăţi

Cuier pom - 1 bucată

Scaun birou - 2 bucăţi

Scaun vizitator – 10 bucăţi.

CAPITOLUL VIII: Descrierea procesului de implicare a comunităților locale în elaborarea
strategiei

Activităţile desfăşurate în procesul de implementare a proiectului au fost acţiunile de
informare, acţiunile de animare teritorială şi întâlnirile de consultare cu partenerii.
Procesul de animare al teritoriului a presupus realizarea unor întruniri publice cu membrii
comunităţiilor, unde a avut loc evaluarea situaţiei reale de la nivelul colectivităţii şi s-au
stabilit obiectivele principale pentru realizarea strategiei de dezvoltare locală.

Numărul total al activităţilor care a asigurat implicarea comunităţii în elaborarea
strategiei de dezvoltare locala a fost de 22 de întâlniri. Au fost realizate câte 2 acţiuni
de animare teritorială în fiecare UAT din cadrul teritoriului din care 9 intâlniri de
informare, 9 întâlniri de animare teritoriala şi 4 întâlniri de consultare cu partenerii.

In cadrul acţiunilor de animare teritorială au fost aplicate chestionare, s-au realizat focus
grupuri şi interviuri prin intermediul carora s-a încercat identificarea nevoilor şi a
posibilelor soluţii pentru problemele comunităţii.

Rezultatele acţiunilor de animare teritorială au fost următoarele:

Sectoarele de activitate care au fost implicate în acţiunile de animare teritorială au fost:
Administrativ, Cultural, Turism, Agricultură, Social, Exploatare forestieră, Mediu,
Sănătate, Educaţie şi Apicultură.

Nivelul de implicare a acestor comunităţi locale a fost ridicat iar numărul participantilor
la acţiunile de animare a depăşit numărul de participanţi estimaţi iniţial, fapt care se
poate observa din listele de prezenţă de la aceste întâlniri şi anume un total de 249 de
participanţi, dintre care 180 bărbaţi şi 69 femei.

In cadrul acţiunilor de animare teritorială au fost prezenţi reprezentanţii autorităţilor
locale, dar şi membrii sectoarelor care activează în cadrul teritoriului.

Prezenţa participanţilor la acţiunile de animare teritorială variază în funcţie de fiecare
sector, şi anume:

 -In cadrul întâlnirilor cu membrii sectorului administrativ au fost prezenţi 99 de
participant din care 85 bărbaţi şi 14 femei;

 -In cadrul întâlnirilor cu membrii sectorului cultural au fost prezenţi 19 participanţi din
care 9 bărbaţi şi 10 femei;

 -In cadrul întâlnirilor cu membrii sectorului turism au fost prezenţi 18 participanţi din
care 13 bărbaţi şi 5 femei;

 -In cadrul întâlnirilor cu membrii sectorului agricultură au fost prezenţi 78 participanţi
din care 58 bărbaţi şi 20 femei;

 -In cadrul întâlnirilor cu membrii sectorului social au fost prezenti 11 participanti din
care 1 bărbaţi şi 10 femei;

-In cadrul întâlnirilor cu membrii sectorului exploatare forestiera au fost prezenti 5
participanti unde toti au fost de gen masculin

-In cadrul întâlnirilor cu membrii sectorului mediul a fost prezent 1 singur participant

-In cadrul întâlnirilor cu membrii sectorului educatie au fost prezenti 11 participanti din
care 4 bărbaţi şi 7 femei;

-In cadrul întâlnirilor cu membrii sectorului sanatate au fost prezenti 5 participanti din
care 3 bărbaţi şi 3 femei;

-In cadrul întâlnirilor cu membrii sectorului apicultura au fost prezenti 2 participanti din
care 1 bărbaţi şi 1 femei;

Această diferenţă de gen care reiese din numărul participanţilor prezenţi la întâlniri este
cauzată de faptul ca în mediul rural femeile sunt asociate mai de grabă cu sfera familiei,
respectiv cu spaţiul privat în timp ce bărabaţii sunt asociaţi mai mult cu viaţa
profesională. Se poate observa de asemenea că femeile activează mai mult în sectoare
precum: cultură, social, educaţie, sănătate, în timp ce unele sectoare sunt dominate de

sexul masculin: exclusiv (exploatare forestieră) sau cu preponderenţă (administraţie,
agricultură).

Cele 4 întâlniri de consultare cu partenerii la nivelul teritoriului, au avut un numar total
de 72 participanti. Aceste întâlniri au avut loc in comunele Baisoara, Ciurila, Iara şi
Petrestii de jos având ca scop prezentarea stadiului de lucru în care se află strategia,
discutarea obiectivelor strategiei şi problemele care trebuie atinse în cadrul acesteia.

Atât în cadrul etapei de animare, cât şi în cea de elaborare a SDL, s-a asigurat promovarea
egalității dintre bărbați și femei și a integrării de gen, cât și prevenirea oricărei
discriminări pe criterii de sex, origine rasială sau etnică, religie sau convingeri, handicap,
vârstă sau orientare sexuală.

CAPITOLUL IX: Organizarea viitorului gal - descrierea mecanismelor de gestionare,
monitorizare, evaluare și control a strategiei

Dupa semnarea deciziei de finanţare, în primul semestru de funcţionare, GAL-ul se
angajează în elaborarea următoarelor documente:

- plan de monitorizare al implementării SDL - pe tot parcursul implementării SDL se va
avea în vedere examinarea implementării SDL şi progresele înregistrate în îndeplinirea
obiectivelor acesteia. În acest scop, se analizează datele financiare, planul de acţiune,
indicatorii locali cât şi indicatorii obligatorii specifici domeniilor de intervenție prezentați
în SDL conform informațiilor ce vor fi comunicate de AM, ghidului solicitantului, legislaţiei
naţionale şi europene, etc. În planul de monitorizare se va avea în vedere monitorizarea
procesului de selectie al proiectelor, animarea teritoriului, verificarea conformității
cererilor de plată pentru proiectele selectate, etc. astfel încât să se poată aduce
îmbunătăţiri pe toată durata procesului de implementare a strategiei.

Pentru fiecare sarcină relevantă, se vor stabili indicatori de proces și proceduri de
colectare și raportare a indicatorilor de proces. Exemplu: pentru redactarea ghidurilor
aferente măsurilor, se vor avea în vedere indicatori de proces precum numărul de
livrabile; pentru diseminarea ghidurilor aferente măsurilor, se vor avea în vedere
indicatori de proces precum numărul de persoane/entități care au aflat de sau au primit
ghidurile aferente măsurilor; pentru consolidarea capacității actorilor locali, se vor avea
în vedere indicatori de proces precum număr de sesiuni de informare/formare, număr de
persoane/entități informate/formate, număr de sectoare reprezentate, număr de
comune reprezentate; pentru lansarea apelurilor, se vor avea în vedere indicatori de
proces precum număr de sesiuni de informare/animare, număr de persoane/entități
participante; pentru evaluarea proiectelor depuse, se vor avea în vedere indicatori de
proces precum numărul de proiecte depuse raportat la numărul de estimat in SDL; etc.
Procedurile vor fi ajustate dacă se constată faptul că valorile indicatorilor de proces pe
oricare din sarcini sunt nesatisfăcătoare.

În urma procesului de monitorizare se vor face observaţii astfel încât să se poată face
modificări sau ajustări pentru o mai bună implementare a SDL şi pentru a se atinge
obiectivele stabilite;

- plan de evaluare şi control a SDL - care va conţine descrierea mecanismelor prin care
se va evalua strategia. Pe perioada implementării strategiei de dezvoltare locală se vor
realiza periodic evaluări interne privind eficiența și impactul implementării SDL.
Evaluările vor fi urmate de aplicarea unor măsuri corespunzătoare în conformitate cu
normele specifice fondurilor europene şi obiectivelor stabilite prin SDL.

Controlul se va realiza ţinând cont de următoarele elemente caracteristice: resurse,
activităţi, rezultate şi impact. Se va urmări măsura în care este respectat bugetul
prevăzut în strategie, planul de realizare a activităţilor precum şi măsura în care sunt
respectaţi indicatorii prevăzuţi în strategie.

Pentru fiecare sarcină relevantă, se vor stabili indicatori de rezultat și de impact și
proceduri de colectare și raportare a indicatorilor de rezultat și de impact. Pentru
redactarea și diseminarea ghidurilor aferente măsurilor, se vor avea în vedere indicatori
precum lizibilitatea și comprehensibilitatea ghidurilor, din perspectiva actorilor locali.
Pentru consolidarea capacității actorilor locali, se vor avea în vedere indicatori precum
calitatea proiectelor depuse și implementate de persoanele/entitățile anterior
informate/formate. Pentru lansarea apelurilor, se vor avea în vedere indicatori precum
număr de proiecte depuse, pe măsură, pe comună. Pentru evaluarea și selecția
proiectelor depuse, se vor avea în vedere indicatori precum coerența proiectelor depuse
cu obiectivele strategiei, numărul de proiecte validate de GAL raportat la numărul de
proiecte validate de AFIR.

În vederea decontării cheltuielilor de funcţionare se vor realiza rapoarte de audit
realizate de către un auditor extern.

- mecanismul de monitorizare pentru proiectele selectate de GAL - implementarea
proiectelor selectate va fi urmarită pe tot parcursul derulării contractelor de finanţare,
se vor realiza campanii de informare pe diferite etape ale implementării proiectelor, se
vor realiza documente suport de tipul: fişă de monitorizare internă, astfel încât să ne
asigurăm ca proiectele vor fi implementate în condiţii optime şi vor fi atinşi indicatorii
prevăzuţi în SDL. Fişa de monitorizare internă va fi inclusă în ghidul aferent fiecărei
măsuri, aceasta va cuprinde o serie de etape ale procesului de implementare
operaționalizate printr-o serie de indicatori – solicitantul obligându-se la momentul
depunerii cereri de finanţare să raporteze atingerea tuturor etapelor și valoarea tuturor
indicatorilor;

Monitorizarea şi evaluarea va asigura implementarea efectivă şi la timp a strategiei,
managementul financiar, inclusiv administrarea adecvată a resurselor proiectului,
monitorizarea efectivă, respectiv evaluarea activităţilor şi rezultatelor acestuia.

Evaluarea interna și monitorizarea permanentă vor fi axate pe valoarea adăugată a
abordării LEADER, eficiență și eficacitate pentru a asigura un management adecvat.

- regulamentul de organizare şi funcţionare - va cuprinde cel puţin activităţile prevăzute
în art. 34 al Regulamentului (UE) Nr. 1303/2013, precum și activitățile prevăzute în planul
de acțiune.

Sarcinile ce revin GAL, conform art. 34 al Regulamentului (UE) Nr. 1303/2013 sunt
obligatorii și esențiale pentru implementarea cu succes a SDL și vizează:

 consolidarea capacității actorilor locali relevanți de a dezvolta și implementa
operațiunile, inclusiv promovarea capacităților lor de management al proiectelor;

 conceperea unei proceduri de selecție nediscriminatorii și transparente și a unor
criterii obiective în ceea ce privește selectarea operațiunilor, care să evite
conflictele de interese, care garantează că cel puțin 51% din voturile privind
deciziile de selecție sunt exprimate de parteneri care nu au statutul de autorități
publice și permite selecția prin procedură scrisă;

 asigurarea, cu ocazia selecționării operațiunilor, a coerenței cu strategia de
dezvoltare locală plasată sub responsabilitatea comunității, prin acordarea de
prioritate operațiunilor în funcție de contribuția adusă la atingerea obiectivelor și
țintelor strategiei;

 pregătirea și publicarea de cereri de propuneri sau a unei proceduri permanente
de

depunere de proiecte, inclusiv definirea criteriilor de selecție;

 primirea și evaluarea cererilor de finanțare;

 primirea și verificarea conformității cererilor de plată depuse;

 selectarea operațiunilor, stabilirea cuantumului contribuției și prezentarea
propunerilor către organismul responsabil pentru verificarea finală a eligibilității
înainte de aprobare;

 monitorizarea implementării strategiei de dezvoltare locală plasate sub
responsabilitatea comunității și a operațiunilor sprijinite și efectuarea de
activități specifice de evaluare în legătură cu strategia respectivă.

Pe lângă aceste activităţi minime obligatorii Regulamentul de Organizare şi Funcţionare
va mai cuprinde:

 Animarea teritoriului;

 Monitorizarea proiectelor contractate;

 Întocmirea cererilor de plată, a dosarelor de achiziții aferente costurilor de
funcționare și animare;

 Secretariat, arhivare, contabilitate, etc.

 Alte activităţi necesare pentru implementarea SDL;

În implementarea SDL se va asigura promovarea egalității dintre bărbați și femei și a
integrării de gen, cât și prevenirea oricărei discriminări pe criterii de sex, origine rasială
sau etnică, religie sau convingeri, handicap, vârstă sau orientare sexuală.

Angajarea personalului se va efectua cu respectarea Codului Muncii, precum și a
legislației cu incidență în reglementarea conflictului de interese.

Vom menţine minim 4 angajați cu normă de muncă de minim 4 ore, cel puțin până la
momentul contractării tuturor fondurilor alocate SDL, funcțiile obligatorii se vor asigura
pe întreaga perioadă de implementare a SDL (2023).

Echipa de implementare a SDL poate avea următoarea componenţă:

Manager – coordonează activitatea GAL atât sub aspect organizatoric cât si al respectării
procedurilor de lucru (va fi angajat cu minim 4 ore);

Asistent manager- Va asigura activităţile de secretariat, arhivare pentru implementarea
strategiei de dezvoltare locală şi verificarea conformităţii cererilor de plată depuse (va fi
angajat cu minim 4 ore);
Managerul financiar – Va asigura supravegherea şi controlul gestiunii financiar – contabile
a GAL-ului şi verificarea conformităţii cererilor de plată depuse alte activități necesare
pentru implementarea strategiei de dezvoltare locală (va fi angajat cu minim 2 ore)
Expert monitorizare - Va asigura monitorizarea şi animarea pentru promovarea acţiunilor
GAL (va fi angajat cu minim 4 ore);
Expert evaluare 1 - Va asigura pregatirea şi publicarea apelurilor de depunere proiecte;
şi primirea, verificarea, evaluarea şi selecţia cererilor de finanţare pentru implementarea
strategiei de dezvoltare locală și verificarea conformităţii cererilor de plată depuse (va fi
angajat cu minim 4 ore);
Expert evaluare 2 - Va asigura primirea verificarea, evaluarea şi selecţia cererilor de
finantare pentru implementarea strategiei de dezvoltare locală (va fi angajat cu minim 2
ore)
Consultanţi externi – pe parcursul implementarii SDL se vor realiza contracte cu experţi
externalizaţi (cu respectarea procedurilor de achizitie) în funcţie de necesităţi, pentru
buna desfăşurare a activităţilor GAL.

Consiliul
Director

Manager

Expert
Monitorizare

Asistent
manager

Manager
financiar

Expert
Evaluare 1

Expert
Evaluare 2

CAPITOLUL X: Planul de finanțare al strategiei

Suma publică totală alocată pentru Strategiile de Dezvoltare Locală este de 563.516.557

Euro.

Planul de finanțare al SDL va fi constituit din:

• Componenta A – Valoarea aferentă teritoriului și populației acoperite de parteneriat,
respectiv 19,84 Euro/locuitor și 985,37 Euro/km².

• Componenta B – Valoarea aferentă nivelului de calitate obținut în urma procesului de
evaluare și selecție, exprimată în Euro.

Algoritmul de calcul pentru stabilirea valorii componentei A

Număr total de locuitori: 17.811

Suprafaţa totală: 771,34 km²

Valoare componenta A = (număr total de locuitori x 19,84 Euro/locuitor) + (suprafaţa
totală x 985,37 Euro/km²)

Valoare componenta A = (17.811 x 19,84) + (771,34 x 985,37) euro

Valoare componenta A = 353.370,24 + 760.055,29 euro

Valoare componenta A = 1.113.425,53 euro

Costurile de funcționare și de animare pentru SDL sunt de maxim 20% respectiv:

1.113.425,53 euro * 20% = 222.685 euro

Costurile de funcționare și de animare pentru SDL sunt de 222.680 euro

Valori alocate pe priorităţi componenta A:

Prioritatea 6: 715.746 euro reprezentând 64,28% din total componenta A

Prioritatea 3: 100.000 euro reprezentând 8,98% din total componenta A

Prioritatea 2: 50.000 euro reprezentând 4,49% din total componenta A

Prioritatea 1: 25.000 euro reprezentând 2,25% din total componenta A

CAPITOLUL XI: Procedura de evaluare și selecție a proiectelor depuse în cadrul sdl

Se vor concepe proceduri de selecție nediscriminatorii și transparente și criterii obiective
în ceea ce privește selectarea proiectelor, se vor respecta condiţiile de implementare a
sub-măsurii 19.2 şi se va realiza informarea comunităţii locale cu privire la posibilitățile
de granturi existente pentru finanțarea proiectelor prin organizare de întâlniri și
evenimente publice, mass media locală, pliante și publicații proprii, pagini de internet.
Evaluarea, verificarea şi selecţia va fi realizată de către 2 persoane angajate cu contract
de muncă - expert evaluare 1 şi expert evaluare 2 conform organigramă.
Comitetul de selecţie reprezintă organismul tehnic cu responsabilităţi privind selectarea
pentru finanţare a proiectelor depuse în cadrul măsurilor din SDL, în conformitate cu
procedura de selecţie. Este format din 7 membri ai parteneriatului şi pentru fiecare
membru al comitetului de selecție s-a stabilit, de asemenea, un membru supleant. La
selecţia proiectelor, se va aplica regula „dublului cvorum”, respectiv pentru validarea
voturilor, este necesar ca în momentul selecţiei să fie prezenţi cel puţin 50% din membrii
comitetului de selecție, din care peste 51% să fie din mediul privat şi societatea civilă.

Comisia de soluţionare a contestaţiilor reprezintă organismul tehnic cu responsabilităţi
referitoare la soluţionarea contestaţiilor adresate privind rezultatele procesului de
evaluare al proiectelor depuse pentru finanţare. Este formată din 5 membri şi 5 supleanti
(persoanele care fac parte din comitetul de selectie atât ca şi membru cât şi ca supleant
nu pot face parte din comisia de soluţionare a contestatiilor) şi se va aplica regula
„dublului cvorum”, respectiv pentru validarea voturilor, este necesar ca în momentul
solutionarii contestatiei să fie prezenţi cel puţin 50% din membrii comisiei de soluţionare
a contestatiilor, din care peste 51% să fie din mediul privat şi societate civilă.

Dacă unul dintre proiectele depuse pentru selecție aparține unuia dintre membrii
comitetului de selecție sau comisia de soluţionare a contestaţiilor persoana/organizația
în cauză nu are drept de vot și nu va participa la întâlnirea comitetului/comisiei
respective.

Tabel cu componența Comitetului de Selecție :

 PARTENERI PUBLICI %

 Partener9 Funcţia în CS Tip /Observaţii

 Comuna Tureni Membru Administrație Publică Locală

 Comuna Baisoara Membru Administrație Publică Locală

 Comuna Valea Ierii Membru Administrație Publică Locală

 Comuna Petrestii de Jos Membru supleant Administrație Publică Locală

 Comuna Ploscos Membru supleant Administrație Publică Locală

 Comuna Aiton Membru supleant Administrație Publică Locală

 PARTENERI PRIVAŢI %

 Partener9 Funcţia în CS Tip /Observaţii

 S.C. PROVAC IMPEX S.R.L. Membru Creșterea animalelor

 S.C. GRAN ROM S.R.L. Membru Agricultură

 PFA JAKABFFY BARNA SAMU Membru
Agricultură şi creșterea
animalelor

 S.C. LACTO BIO LIV S.R.L. Membru supleant Creșterea animalelor

 S.C. BISPORA TRADE S.R.L. Membru supleant Agricultură

 A şi R DUMRAL S.R.L. Membru supleant Comerț

 S.C. ALFOREST CONSTRUCT S.R.L. Membru supleant Exploatare forestieră

 SOCIETATE CIVILĂ %

 Partener9 Funcţia în CS Tip /Observaţii

 Fundatia Eco Mont Membru Protecţia mediului

 PERSOANE FIZICE RELEVANTE (maximum 5%)

 Partener9 Funcţia în CS Tip /Observaţii

Tabel cu componența Comisie de contestaţii

 PARTENERI PUBLICI %

 Partener9 Funcţia în CS Tip /Observaţii

 Comuna Ciurila Membru Administrație Publică Locală

 Comuna Iara Membru supleant Administrație Publică Locală

 PARTENERI PRIVAŢI %

 Partener9 Funcţia în CS Tip /Observaţii

 PFA Florea Liana Emilia Membru Agricultură

 A şi N şi T IMPEX S.R.L. Membru Comerț

 S.C DANEPAN IMPEX S.R.L. Membru
Fabricarea produselor de
panificație

 S.C. PEDIFARM S.R.L Membru Comerț

 S.C. TIMAT IMPEX S.R.L. Membru supleant Proiectare

 S.C. ANNA TOPER FINEKOST SRL Membru supleant
Prelucrarea şi conservarea
fructelor şi legumelor

 S.C. GHIO IMPEX SRL Membru supleant Creşterea aminalelor

 SOCIETATE CIVILĂ %

 Partener9 Funcţia în CS Tip /Observaţii

 Action for Health Membru supleant

promovarea de activități
turistice

organizarea de campanii
publice, realizarea și editarea
de materiale informative

 PERSOANE FIZICE RELEVANTE (maximum 5%)

 Partener9 Funcţia în CS Tip /Observaţii

CAPITOLUL XII: Descrierea mecanismelor de evitare a posibilelor conflicte de interese
conform legislației naționale

Pe perioada implementării strategiei de dezvoltare locală se va avea în vedere
respectarea legislaţiei naţionale în vigoare privind evitarea posibilelor conflicte de
interese. Pentru a garanta transparenţa în procesul decizional şi pentru a evita orice
potenţial conflict de interese se va recurge la o separare adecvată a responsabilităţilor.

Personalul care va avea atribuţii privind funcţia de verificare, evaluare şi selecţie a
cererii de finanţare nu va avea atribuţii privind funcţia de verificare a conformității
dosarelor cererilor de plată pentru proiectele respective (conform fişelor postului anexate
evaluarea, verificarea şi selecţia cererilor de finanțare şi selectarea operațiunilor,
stabilirea cuantumului contribuției și prezentarea propunerilor către organismul
responsabil pentru verificarea finală a eligibilității înainte de aprobare va fi realizată de
expert evaluare 1 şi expert evaluare 2, verificarea conformităţii dosarelor de plată se va
realiza de către asistent manager şi manager financiar). Angajarea personalului se va
efectua cu respectarea Codului Muncii, precum și a legislației cu incidență în
reglementarea conflictului de interese.

În Regulamentul de Organizare şi Functionare se va specifica că orice persoană care face
parte din structurile de verificare a proiectelor, care este angajată în orice fel de relație
profesională sau personală cu promotorul de proiect sau are interese profesionale sau
personale în proiect, poate depune proiecte, cu obligația de a prezenta o declarație în
scris în care să explice natura relației/interesului respectiv și nu poate participa la
procesul de selecție al proiectelor.Se vor concepe proceduri de selecție nediscriminatorii
și transparente și criterii obiective în ceea ce privește selectarea proiectelor, care să
evite conflictele de interese.

Dacă unul dintre proiectele depuse pentru selecție aparține unuia dintre membrii
comitetului de selecție, persoana/organizația în cauză nu are drept de vot și nu va
participa la întâlnirea comitetului respectiv.

În situaţia în care nici un alt solicitant nu-si manifesta interesul pentru operațiunile de
interes public ce vizează minorități şi infrastructură socială identificate în SDL, GAL-ul
poate deveni beneficiar si va respecta măsurile de evitare a conflictului de interese care
vor fi stabilite prin documentele de implementare ale sub-măsurii 19.2.

